
1. GAIA: GARAPEN
PSIKOMOTORRA. KONTZEPTUAK
ARGITZEN.

3. argazkia: Iria, zapatak lotzen , 3 urte

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

Maria Teresa Vizcarra Morales

6

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

1. GAIA: GARAPEN PSIKOMOTORRA,
KONTZEPTUAK ARGITZEN

Gaur egungo haur hezkuntzako proiektuak etengabe ari dira
aldatzen, gizartea aldatzen ari den bezala. Ezinbestekoa da familia-
antolamenduak hezkuntza-prozesuan zehar eskaintzen dituen balioak
eta jarraibideak aintzakotzat hartzea. Eskolak ez du familiarekin
distantzia hartu behar, haurraren gaitasun pertsonalak sistematikoki
behar dituen elementuak eskura izatea ahalbidetu behar du, bere
garapenerako ezinbestekoak diren alderdiak eta ezagupenak garatuz.
Garapen horretan, zaindu beharrekoak dira besteekin dituen
harremanak (bere adineko umeekin eta helduekin dituenak), eta
ingurunearekin dituen harremanak, trebetasun sozialak landuz eta
mugimenduaren bidez harremanak sortuz, modu horretan haurrak
ingurune horietan esku hartzeko duen gaitasuna ezagutuko duelako.

Haur Hezkuntzan “garapen-etapa bakoitzean haurrak organoei,
psikomotrizitateari, hizkuntzari, kontzeptuei eta afektibitateari
dagozkien gaitasunez jabetzen ari dira aldi berean, eta, horrenbestez,
pertsona bakoitzak bere inguruneari dagokionez, arian-arian egiten du
aurrera, norbanako gisa eta gizarteko kide gisa. Hala, eboluzio-aukerak
ugariak dira eta horiek pertsonen, taldeen eta kulturen arabera
adieraziko dira”. (Defis, 2000). Bizitzako lehen urteetan,
pentsamenduaren oinarrizko egiturak eraikitzen dira; ingurunearekiko
eta gizartearekiko harremanak sortu eta nor bere identitateaz jabetzen
da. Ikaste-prozesuaren bitartez, haurrak zentzu ezberdina ematen dio
bere inguruko errealitateari, errealitatea ezagutuz, interpretatuz,
erabiliz, eta hobetuz. Haur Hezkuntzako irakasleak lan aktiboa egin
beharko du, esperientziak estimulatzeko eta heltze-prozesuak
beharrezko dituzten baliabideez hornitzeko, eta, horretarako, estrategia
ezberdinak eta egokiak planteatu beharko ditu kasu bakoitzean.

Garapen motor egoki bat izateko, umeak proposamen eta aukera
ugari ikusi behar ditu bere aurrean, eta horiek, nolabait, gizartearekin
eta bakoitzaren premiekin lotuta egongo dira, norberaren ezagutza eta
gaitasunen garapena errazteko eta haurrari dagozkion etapa
bakoitzaren lorpenak aberasteko.

1.1. GARAPEN PSIKOMOTORRAREN KONTZEPTUA

Garapen Psikomotorra psikologian sortutako kontzeptu bat da
non mugimendua eta pertzepzio sentsomotorra biltzen baitira.
Pertzepzioa, sentsazioetatik ezartzen da esperientzia motorraren bidez,
eta, modu horretan, umeak entzumeneko, ikusmeneko eta ukimenezko

1. gaia: Garapen psikomotorra

7

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

sentsazioen artean, gehien interesatzen zaizkionak aukeratzen ditu
jolasak eta mugimendua aurrera ateratzeko. (Durivage, 2005:25)

Garapen psikomotorraren oinarrizko helburua zera da: umearen
eta ingurunearen artean dagoen harremana sendotzea. Horretarako,,
jarduera pertzeptiboak, motorrak, gorputz-eskemakoak, espazio-
denborazkoak eta jolasak proposatzen ditu Durivagek. Wallonen ustez,
mugimendua ulertzearekin batera, keinua, jarrera eta jokabideak datoz.
Beraz, mugimendua borondatezko ekintzatzat hartu da, eta, horretan,
bertan organismoa martxan jarrita norberaren mugimenduzko
posibilitateak aztertzen dira. (Aguirre, 2005:53)

Garapen psikomotorrak, gure ikuspegitik, ez du bakarrik eredu
psikomotrizistak planteatzen duten eredu motorra garatzea suposatu
behar, baizik eta mugimendua ulertzeko beste modu batzuk garatzea
ere. Eremu pertzeptibo-motorra garatzen den heinean,
psikomotrizitateak, eta eskola horrek gauzatutako aurrerakuntzek,
gerora, heziketa fisikoaren arlora ekarpen eta berrikuntza ugari zabaldu
dituzte, gorputz-heziketako saioaren antolaketa eta egiturak hobetzeko.
Baina gorputz-adierazpenetik, jolasetatik, eta Le Boulchen
psikozinetikatik ere, ekarpen ugari jaso dira umearen garapen motorra
hobetzeko.

Haurrak mugitzeko beharra du, bai eta ahalmena ere. (1.
irudia) Ondorioz, hezkuntza-sistemaren helburu nagusien artean
haurraren beharrak asetzea eta bere gaitasunak garatzea aipatzen
direnez, baiezta daiteke garapen motorrak eta gorputz-heziketaren
arloak garrantzi handia izango duela eskolako curriculumean (Zulaika,
2000).

Maria Teresa Vizcarra Morales

8

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

1. Irudia: Haurren mugimendu-beharra

Haur bat hurbiletik ezagutzen duen edonork ulertuko du haurrak
mugimendua berezkoa duela, ez dela kanpotik irakatsi edo sortu
beharreko joera. Mugimendu horren beharra justifikatzeko garaian,
hainbat adibide jarri izan dira: beste animalia jaioberriekiko aldea,
haurren garuneko jarduera, esploratzeko zaletasuna... Haurrak
mugitzeko ahalmena du eta gaitasun hori eboluzionatuz doa. Haurrak
lortutako heldutasun mailak eta mugimendu-arloan izandako
esperientziek baldintzatuko dute haren hazkundea eta bilakaera (2.
irudia). Hala, haurrak jaiotzaz, baditu berezkoak diren hainbat
mugimendu-erantzun, erreflexuak (ez ikasiak), zurrupatzea, esate
baterako. Pixkanaka, ordea, nerbio-sistemaren garapena helduz doan
heinean, mugimendu berriak agertzen hasiko dira.

1. gaia: Garapen psikomotorra

Mugitzeko
beharra

Mugitzeko
ahalmena

Eskolak

Mugimenduar
en

 bidez

Heldutasun
motorraren

maila handitu eta
garatu

Hazkund
ea

Garapen
a

9

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

2. Irudia: Borondatezko mugimenduak erreflexuetan oinarrituta daude.

Lekuz aldatzeko eta tresnak manipulatzeko, oinarrizko
trebetasunak garatuz joango da, eta, adinarekin batera, nolabaiteko
bilakaera somatuko da. Heziketaren eraginez mugimendu horiek
hobetu eta berriak bereganatu daitezke (Zulaika, 2000). Haurra,
lehendik barneratuak zituen mugimenduetan oinarrituz ikasten ditu
mugitzeko eredu berriak. Haurrak menderatzen du oinarrizko
mugimendu multzo bat; esperimentazioaren bidez, gero eta eginkizun
konplexuagoak gauzatzeko gai da.

1.2. HAZKUNDEA ETA GARAPENA

Garapen-prozesuaren eboluzioa bi alderditan oinarritzen da.
Lehenengoa, alde kuantitatiboa, sistema neuromotorraren eboluzioan
oinarrituta, hezur, gihar eta artikulazio egituren heltzeari dagokiona,
horrekin batera, jarrera eta mugimendu-egiturak eboluzionatuz doaz.
Eta bigarrena, alde kualitatiboa, gorputz-hizkuntza, adierazpen tonikoa,
adierazpen motorra, eta harremanetakoaren heltzeari dagokiona; hori
dena testuinguru baten barruan gertatzen da, eta egitura psikikoak,
irudimenekoak, sinbolikoak, emozionalak eta ezagutzakoak antolatzen
dira. (Didriche, Aucoturier eta Mendel-en, 2004)

Beste aldetik, haurtzaroan eta gaztaroan gertatzen diren prozesu
aipagarrienen artean, hazkundea nabarmendu behar litzateke.
Gorputzak hainbat itxuraldaketa eta eraldaketa jasaten ditu,
neurgarriak diren aldaketa fisiko eta biologiko ugari, pisua eta altuera,
besteak beste. Hazkunde prozesuan, antzaldaketa fisikoak kanpotik

Maria Teresa Vizcarra Morales

Lehenengo

mugimendua
k

erreflexuak

Oinarrizko
mugimen

du
berriak

Esperimentazioaren bidez
mugimendu horien

garapena

Mugimendu
berriak

aurrekoetan
oinarrituta

10

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

sumatu daitezke; dena den, horiek prozesu osoaren azpimultzo bat
besterik ez dira.

3. Irudia: Hazkundearen eta garapenaren arteko harremana.

Hazkundea eta garapena oso lotuta badaude ere, kontzeptu
desberdinak (3. irudia) dira:

• Hazkundeaz ari garenean, organoen neurrien handitzeari egiten
diogu erreferentzia, kanpotik erraz neur eta antzeman daiteke.

• Garapenak heldutasun maila prozesu horren kalitatea balioesten
du. Hezurren eraketa, esate baterako.

Nolabait, esan daiteke batak fenomenoa ikuspegi kuantitatibotik
aztertzen duela; eta kualitatibotik, besteak. Mugimenduaren osagai
kualitatiboak behatu behar ditugu umea ulertu ahal izateko; ikusteko
nola aztertzen dituen objektuak; nola esperimentatzen duen bere
gorputzarekin, nola eskuratzen dituen hizkuntzaren egiturak, eta abar.
(Didriche, Aucoturier eta Mendel-en, 2004).

1.2.1.Eragina duten faktoreak

Hazkundea eta garapena baldintzatzen duten aldagaiak
finkatzerakoan, herentzia eta ingurunea aipatzen dira. Autoreek eragile
baten edo bestearen indarra azpimarratuko badute ere, bien arteko
elkarrekintzatik sortuko da azken emaitza. Ezaugarri batzuk
(herentziak) zehazten baldin baditu ere, inguruneak erraztu edo
oztopatuko ditu, eta, bere osotasuneraino iritsi ahal izatea ala ez
baldintzatuko du (Zulaika, 2000). Ezaugarri horiek honako hauek? izan
daitezke:

a) Herentzia-faktoreak: Jaiotzako unetik pertsona horrek izango
dituen ezaugarriak markatuta gelditzen dira.

1. gaia: Garapen psikomotorra

Haurtzaroan
eta

gaztaroan

Itxuraldaketak
(pisua,

altuera�

Hazkundea: neurriz
aldatzea

(kuantitatiboa)

Garapena:
heldutasuna
(kualitatiboa)

11

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

• Faktore genetikoak: Lagun bakoitzak bere espezie, arraza
eta senideko ezaugarriak jasotzen ditu. Informazio hori
kode genetikoan igortzen da.

• Sexu-faktoreak: Hazkundea eta garapenari dagokionez,
sexuaren arabera, hainbat desberdintasun badira.
Estatistikoki mutilak gehiago hazten dira, eta neskak,
goizago. Alde horiek nerabezarotik aurrera
nabarmentzen dira.

b) Inguruneari lotutako faktoreak: Pertsonaren kanpotik eragiten
duten aldagai horiek hazkuntza suspertu eta susta dezakete;
edota eragotzi eta oztopatu.

• Jaio aurretiko faktoreak: Haurdunaldian, amarengan
sortutako eraginak dira. Elikadura, botika, hainbat
irradiazio, droga, egoera psikologiko, gaixotasunak, adina
eta odol inkonpatibilitatearekin lotutakoak aipa daitezke.
Erditze-unean sortutako zenbait arazok ere eragin handia
izan dezakete geroko hazkundean.

• Jaio ondorengo faktoreak:
∗ Ezaugarri sozioekonomikoak: Hazkundea zeharka

baldintzatzen dute, ondorengo eragilez: elikadura,
gaixotasunak, jarduera fisikoa, haren ohitura eta
bizitza-ohiturak.

∗ Elikadura: dieta egokiak hazkundea suspertuko du.
∗ Ingurune fisikoa: Garaiera, leku geografikoak,

urtaroak, klimak badute eragina hazkuntzan.
∗ Eritasunak: Hazkunde- garaian izandako

gaixotasunek prozesua nabarmen baldintzatu
dezakete.

∗ Ezaugarri psikologikoak.
∗ Jarduera fisikoa.

Vigotsky-ren ustez, umeak pausoz pauso eraikitzen du
munduaren ezagutza. Bere ingurutik datozen ideiak jasotzen ditu
baina, bide batez, umeak gertaera horiek ez ditu barneratzen aztertu
eta gainbegiratu gabe. (García Gonzalez, 2005). Beraz, Vigotsky-ren
ustez, inguruneak sekulako garrantzia du.

1.2.2.Hazkundearen adinak

Bi haurrek adin bera izan arren, maiz gertatu ohi da garapen eta
heldutasun maila desberdina dutela. Desoreka hori argitzeko asmoz, bi
adin mota bereizi ohi dira: adin kronologikoa eta adin biologikoa.

• Adin kronologikoak: denboraren kontzeptuari heltzen dio,
jaiotze dataz geroztik zenbat denbora igaro den. Zenbat
denboraz bizi izan den.

• Adin biologikoak: pertsona horren organo, sistema eta
funtzioek zer-nolako garapen eta heldutasun maila duten
adierazten du.

Maria Teresa Vizcarra Morales

12

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

•
Garapen-prozesuan zein une edo mailatan dagoen ume bat

zehaztu ahal izateko, hainbat adierazle erabili ohi dira. Irizpide horien
arabera, honako sailkapena hauek sortzen zaizkigu hazkundea
adierazteko edo neurtzeko.

• Hortz-adina: Pertsonaren hortzak zein egoeratan dauden
kontuan hartzen du, hau da, esneko hortzen agertze-
unea, horiek noiz erortzen diren, eta behin betikoak noiz
sortzen diren. Lehenengo hortzak 6 hilabete eta 2 urte
bitartean azaldu ohi dira; behin-betikoak, 6 eta 13 urte
artean. Hortz-adinaren eta hezur-adinaren artean
harreman oso estua dago.

4. argazkia: Mara, hor zaude?

• Adin sexuala: (sexu-adina): Ezaugarri sexualen
agerpenean oinarritzen da (bereziki, bigarren mailakoak).
Horien adierazpenen arabera, pertsona zein garapen
fasetan dagoen finkatzen da. Adierazle horien artean,
honako hauek aipa ditzakegu: ahotsa aldatzea, ile
pubikoaren agertzea, gorputza itxuraldatzea, hilekoa,
bularrak garatzea... Nerabezarora ailegatu arte ezin
daiteke erabili sailkapen hori, sexu hormona horien
eragina ordu arte nabarmentzen ez baita.

• Adin somatikoa (gorputz-adina): Haur kopuru izugarri
batetik jasotako datuekin zenbait taula eraiki izan dira.

1. gaia: Garapen psikomotorra

13

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

Horko balioekin konparatuz, estatistikoki erdiko
pertzentiletan kokatzen dela suposatuz burutzen da
sailkapen mota hori.

• Adin eskeletikoa: Osifikazio-prozesua amaren sabelean
hasten da eta jaio ondorengo bi hamarkadetan zehar
irauten du. Umearen bilakaera-gertaera jarrai horretan
zein unetan gauden zehaztu dezakegu. X izpiez eta
irradiazio-teknikaz baliatuz, hazkunde-guneak zein
egoeratan dauden finka dezakegu (adin biologikoa).
Behaketarako, eskumuturra aukeratu ohi da maiz, eremu
txiki batean gune ugari baititugu.

Azaldutako adin mota horiei esker, haur baten garapen eta
heldutasun maila zehaztasun handiagoz finkatzera hurbil gaitezke,
zenbait kasutan irizpide desberdinek adierazitako informazioa
hurbilekoa gertatzen baita.

1.2.3.Hazkundearen etapak

Egile gehienek onartzen dute hazkundea eta garapen-prozesu
horretan hainbat etapa komun nabarmendu daitezkeela. Progresiboki
gauzatzen den ibilbide horretan, sekuentzia horietatik guztietatik
iragan behar dute umeek (nahiz eta adin desberdinetan). Haur guztiek
hazkuntzako erritmo berari jarraitzen ez badiote ere, oro har, antzeko
ezaugarriak izaten dituzte urrats horietan. Etapa horien ordena guztiek
errespetatzen dute (ez, ordea, abiadura edo erritmoa).

Etapak ez dira unibertsalak, testuinguru bakoitzak bereak ditu.
Haurtzaroaren hasierarako sailkapen horiek baliagarriak dira, baina,
gerora, ingurunearen eragina handituz doan heinean, fidagarritasuna
galtzen dute.

Esan bezala, une bakoitzean, gaitasun zehatz batzuk garatuko
dira gehienbat. Hori kontuan izanik, garai bakoitza egokiena izango da
dagokion ikaskuntza prozesuak gauzatzeko. Nolabait esan daiteke
urrezko adin bat badagoela ikaskuntza mota bakoitzerako.

Garbi izan behar dugu haur guztiak ez direla berdinak eta ez
dutela hazkunde erritmo bera eramaten. Mugimenduaren garapen
mailari dagokionez, antzeko ezaugarriak dituzten adin tarteak multzo
berean biltzeko asmoz burutzen ditugu sailkapen horiek. Bizeren
(1950, Zulaika, 2000an jasoa) eta Gomezen (2003) lanetan oinarrituta,
mugimenduararen garapenaren arabera, honako etapa hauek bereiz
daitezke:

Maria Teresa Vizcarra Morales

14

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

1. Etapa: (0-3 urte). Pixkanakako gizarteratzea edo gorputz
bizi izandaren (El cuerpo vivido) etapa. Haren barnean, 3 garai
bereizten dira:

• Kiribil-aldia edo narzisista (espiral atala). (0/8 hilabete). Gihar
tolestaileek luzatzaileek baino tonu handiagoa dute.
Hirugarren hiruhilabete inguruan, buruari eusten hasten da
ahozpez jarrita (ume batzuk lehenengo edo bigarren
hilabetean). Begien eskuen arteko koordinazioa garatzen
hasten da (jaurtiketa oso sinpleak, 5 hilabetetik aurrera).
Eserita mantentzeko gai izango da amaierarako (6-8
hilabetetekin).

• Saiakeren aldia (saiakerak) edo objektala. (8 hilabete / 2 urte).
Gorputzaz ohartzen hasten da, baita bere kabuz mugitzen ere.
Nerbioak mielinizatzen doazen heinean, koordinazioa garatuz
doa. Eseritako jarrera menderatzen du; amaierarako, zutik
mantentzeko gai da (11/18 hilabete). Lau hankatan
desplazatzen da (8/10 hilabete). Lagunduz gero, lehenengo
urratsak ematen hasten da. Oinez bera bakarrik hasten da
(12/15 hilabete); autonomia horri esker, esploratzeko
gaitasuna handitzen zaio, eta gorputz-eskema barneratzen
hasten da. Bi urte inguruan, espazio-denboraren arteko
gaitasunak agertzen hasten dira (geldirik dauden trasteak
hartuz, ez, ordea, mugitzen direnak).

• Lorpen-aldia (2/3 urte) edo objektu iraunkorrarena. Enborreko
eta gorputz-adarreko giharren tonua sendotzen da; ondorioz,

1. gaia: Garapen psikomotorra

0-3 urte

Kiribil-aldia
(0-8 h.)

- Gihar tolestatzaileek indar gehiago.
- 2. Hilabetean buruari eutsi.
- Jaurtiketa sinpleak.
- 6-8 h. eserita.

Saiakera-aldia
(8 h.-2 u.)

2-3 urte

- Gorputza mugitzen hasi.
- Eseritako jarrera mantendu.
- 10 hilabetean, lauzangoka ibili.
- 12-15 h. Ibili.
- 2 urte, geldirik dauden gauzak
hartu.

- Gihar-tonua sendotu, koordinazioa hobetu.
- Norabide guztietan mugitu.
- Lasterketak.
- Eskailerak igo eta jaitsi.
- Kontrakoak erabili (handia-txikia�

15

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

jarrera orekatu eta mugimenduaren koordinazioa hobetu
egiten da. Martxa asko hobetzen du, norabide desberdinetan
desplazatzeko gai baita. Lasterketarekin hasten da. Eskailera-
mailak igotzeko gai da, baita gero jaisteko ere. Norabide-
kontzeptuak agertzen hasten dira: handia-txikia, barnean-
kanpoan; denbora oraindik ez du menderatzen. Bi urte eta erdi
inguruan, goragune txikietatik, jauziak gauzatu ditzake, baina,
bi zangoez baliatuz egin ahal izateko, 3 urte arte itxaron
beharko dugu. Jaurtiketen zehaztasun maila hobetzen dute.

5. argazkia: Claudia, 2 urte

2. etapa: (3-7 urte). Berezko mugimenduaren antolaketa edo
gorputza hautematearena. Haurrak beren kabuz, beren borondatez
mugitzeko garai hori bi zatitan banatu ohi da:

• Graziaren aldia (3/5 urte) Haurrak bere mugimenduak,
trebetasun handiz, era bitxi eta barregarrian gauzatzen ditu
(autore askok, ordea, 2 urtekin gertatzen dela diote),
eskuratzen ari den garapen neurologikoari esker. Bertikaltasun
eta horizontaltasun nozioak bereizten ditu. Lateraltasuna
(albotasuna) finkatzen hasten da. Zango baten gainean, lerro
zuzen batean ibiltzeko gai da (3 urterekin). Martxaren
mugimendua erabat garatua du: besoak kulunkatuz, abiadura
aldatuz. Jauzi jarraituak lotzeko gai da, baita era desberdineko
jauziak ere. Geldirik dauden baloiak jotzen hasten da. Nerbio-
mielinizazioa amaitutzat jo daiteke (4 urte). Mugitzeko behar

Maria Teresa Vizcarra Morales

16

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

handia du, ezin daiteke geldirik egon. Luzerako jauziak burutu
ditzake, distantziak atzeman, bere gorputzeko alboak bereizi,
espazioa eta denboraren arteko harremanak menderatu ere.

• Bideratutako (zuzendutako) mugimenduaren aldia (5/7 urte).
Garunak mugimenduak kontrolatzen dituenez, era eroso eta
errazean gauzatzen dira horiek. Lekualdatzeak edozein
norabidetan eta abiadura aldatuz burutzeko gai da. Lasterketa
baten ondoren, jauzia gauzatzen badaki, bai luzeran eta bai
gora ere. Jaurtiketetarako, zangoak eta besoen mugimendua
koordinatzen du. Bote egin eta gero, baloia jasotzeko
(harrapatzeko) gai da. Igoerak egiten hasten da. Albo bat
nagusitzen hasten da. Eskuin-ezkerra nozioak agertzen dira.
Idazmena, lokarriak lotu, eraikuntza errazak, eta, oro har, esku-
manipulatzeak garatzen ditu. Gorputz-eskemaren eraketen
eraginez, bere gorputza osotasunean uler dezake, bai eta
hainbat mugimendu errepikatu ere. Ibilbide errazetan,
orientatzeko gai da, espazio-denborazko egiturei esker.

3. etapa: (7-11 urte). Borondatezko mugimendua edo Gorputz
operatiboarena. Nerbio-sistemaren erabateko heldutasuna lortzen
da. Gero eta zailtasun handiagoko mugimenduak gauzatzen dituzte,

1. gaia: Garapen psikomotorra

3-7 urte

Graziaren aldia
(3-5 urte.)

- Mugimenduaren trebetasun handia,
- Mugimendu barregarriak
 Bertikaltasuna eta horizontaltasuna
bereizi.
- Lateraltasuna finkatzen hasi.
- Martxan besoak kulunkatu
- Jauzi jarraiak egiteko gai.
- Geldirik dauden baloiak jotzen hasi.
- Distantziak antzeman.

Mugimendu
kontrolatuaren
aldia
5-7 urte

 Lekualdaketak noranzko guztietan eta
kontrolatuak.
- Lasterketak eta jauziak elkartu.
- Besoak eta hankak koordinatu
saltoetan.
- Bote eman eta gero baloiak jaso.
- Eskuina eta ezkerra bereizten hasi.
- Gorputz-eskema eratuta.

17

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

efektibotasun, bizkortasun eta zehaztasun maila izugarriaz. Denbora
eta espazioaren arteko egiturak sendotzen dira, bereziki hurbiltasun -
urruntasun kontzeptua. Gorputz irudikapena lortzen da, hasieran
osotasunean, gero atalka ere. Bere gorputza eta kanpoko objektuak
bereizten ditu, eta lekualdatzeak kontrolatu. Imitazioak jakinaren
gainean gauzatzen ditu. Egitura erritmikoak menderatzen ditu.
Gorputzaren nozioari esker, portaera sozialak manten ditzake: arreta,
jarrera. Lateraltasuna ia erabat menperatzen du. Atalkako mugimendu
simetriko eta asimetrikoak aurrera eraman ditzake.

4. etapa: (11-15 urte) nahia eta borondate arteko bateratzea.
(Harmonizazioa). Sasoi fisikoaren mailak jarduera motorretan parte
hartzera bultzatzen du. Mugimenduaren eskemak erabat barneratuak
eta garatuak izateak jarduera konplexuagoak ahalbidetzen ditu. Sasoi
fisikoak eta mugimenduaren trebetasun maila altuak kirol-jarduera
errazten dute.

5. etapa: (15 urte...) etengabeko keinuaren menperatzea.
Garunak gero eta hobeki kontrolatzen ditu trebetasunak eta abileziak.
Trebetasunak eta, oro har, mugimenduaren jarduerak gero eta
askotarikoagoak eta zehatzagoak dira.

Maria Teresa Vizcarra Morales

Borondatezko
mugimendua
(7-11 urte)

Zailak diren mugimenduak gauzatu, zehaztasunez eta
 bizkortasunez.
- Hurbiltasun-urruntasun kontzeptua finkatu.
- Gorputza eta objektuak bereizi, lekualdaketetan
- Egitura erritmikoak menderatu
- Atalkako mugimendua menderatu.

Sen-borondate
arteko
harmonizazioa.
(11-15 urte)

- Mugimendua erabili sasoi fisikoa hobetzeko
Mugimendu-eskemak ulertzen ditu,
 Mugimendu konplexuak egiteko gaitasuna.
- Kirol-tresna bat sasoia lortzeko.

- Trebetasunak eta abileziak erabat kontrolatzen ditu
- Mugimenduak gero eta zehatzagoak dira.

18

15 urtetik
aurrera

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

1.2.4.Hazkundea eta gorputz sistemak

Gorputz-sistema bakoitzaren hazkunde eta garapenak baditu
bere berezitasun eta ezaugarri propioak. Hala eta guztiz ere, etapa
bakoitzean, guztien arteko ezaugarri komunak ere aurki daitezke. (4.
Irudia) Hazkunde-prozesuan esanguratsuenak diren sistemak aztertuko
ditugu:

• Eskeleto sistema: Hasieran kartilagozko ehunez osatutako
hezurrak sendotuz doaz, nerabezaroan erabateko hezur-egitura
eskuratu arte. Hezur luzeetan, hezurraren erdialdean hasten da
osifikazio-prozesua (diafisisean); baina hazkundea erregulatzen duen
gunea ertzean dago. Kartilago epifisario (edo hazkuntzakoa) delakoa
da hazkundearen arduraduna. Hazkunde-prozesua amaitzen denean,
kartilago hori desagertu egiten da (irradiazio teknikaz, horretaz
jabetu gaitezke) egoera horrek hazkunde-prozesua amaitu dela
egiaztatzen digu era objektiboz. Hezurrak lodieran ere hazten dira,
eta ehun berriak eratu. Hala gorputzaren neurria eta itxura ere
aldatuz doa. Genetikak, elikadurak eta beste hainbat eragilek
hazkundea baldintzatzen dute. Jarduera fisikoak hazkundea erraztu
edo laguntzen duela baiezta daiteke.

• Gihar-sistema. Sistema eskeletikoarekin, harreman estua du, bai
eta gorputz-garaierarekin ere. Hormonen jariaketak eragingo du
horretan (gizonezkoen kasuan gehiago). Garaieraren hazkundeko une
gorenen ondoren izaten du (giharrak) bere garapenik handiena.
Gihar-zuntzen kopurua ez da ugalduko; horien bolumena eta lodiera
baizik. Jarduera fisikoak eragin izugarria izango du hazkunde
horretan.

• Ehun adiposoa: Azal azpiko gantzezko ehunaren kantitatea eta
banaketa faktore ugariren menpe dago: genetikoak, elikadurazkoak,
hormonalak, jarduera fisikokoak... Ehun horrek lehenengo urtean
lortzen du ehunekorik altuena, eta 6-8 urte arte gutxituz doa, hortik
aurrera, berriz ere, handitu egiten da. Sexuen artean, alde
nabarmenak daude irizpide horri dagokionez. Sartzen den kaloria
kopurua erretzen dena baino handiago denean, desoreka hori metatu
egiten da. Heldutasunean gizenak direnen %80 gizena izan zen
haurtzaroan ere. Jarduera fisikoak eragin nabarmena du gorputzeko
gantza (koipea) kopurua eta banaketari dagokionez.

1. gaia: Garapen psikomotorra

19

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

4. Irudia: Hazkundean parte hartzen duten gorputz-sistemak.

• Nerbio-sistema: Horren hazkundea oso azkarra da; bi urterako,
%75 garatua du, baina, 30 urte arte, garatzen jarraitzen du. Beraz,
itxuraz eta neurriz oso azkar hazten bada ere (haurrak ia helduek
adinakoa du), funtzionalitatez, urte asko beharko ditu oraindik.
Nerbio-sareak mielina geruza batez estaltzen dira, eta, hala, nerbio-
kinada sustatu egiten dira. Zenbait ataletan, jaio aurretik hasten da
prozesua, beste batzuetan, berriz, heldutasunean; dena den, 10
urterako, gehiengoa garatutzat jo daiteke.

1.2.5.Jarduera fisikoa eta hazkundea

Oso zaila da jarduera fisikoak hazkundearekiko duen eragina
zehatz-mehatz kuantifikatzea, sistema endokrinologikoak erregulatzen
baitu hazkundea. Dena den, jarduera fisiko orekatuak hazkundean
dituen hainbat eragin positibo eta onura frogatutzat jotzen dira. Pisuak
eta gihar-jarduerak kartilagoari eragiten dieten presioak hezurraren
luzerarako hazkundea suspertzen dute. Hala, genetikoki espero
zitezkeen neurriak eskura daitezke. Jarduera gabeziak hezurren
deskaltzifikazioa sortzen du, eta, hain zuzen ere, hazkunderako, erabat
kaltegarria suertatzen da. Era berean, jarduera fisikoak hazkunde-
hormonaren jariaketa areagotzea eragiten du. Beraz, jadanik, baditugu
bi arrazoi eragile horrek hazkundea suspertzen duela frogatu ahal
izateko .

Maria Teresa Vizcarra Morales

Gihar-sistema
Gihar-zuntzen

 lodiera,
 ez kopurua

Eskeleto sistema
(kartilago ehuna-
sendotu hezurra

bihurtuz)
Hazi-sendotu

Ehun adiposoa
Azal azpiko

 gantzen
kopurua

1. Urtean, 6-8
urte

Nerbio-sistema.
Hazkunde
azkarra

2 urte %75a
Heltzea 10 urte

Hazkundea eta
Gorputz sistemak

20

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

Gorputzeko giltzadurei dagokienez, jarduera fisikoak itxura eta
funtzionamendu egokiak lortzen laguntzen du. Oro har, esan daiteke
gorputzeko organo eta sistema guztietarako eragin onuragarria duela,
betiere jarduera fisiko hori era egokian gauzatuz gero. Hala ere, aipatu
behar da gehiegizko jarduerak, batez ere pubertaro aurretik, eragin
kaltegarriak sor ditzakeela:

- gehiegizko nekea,
- hazkundean atzerapenak,
- muga kardiobaskularrak gainditzea,
- giltzaduretako arazoak,
- gehiegizko estresa,
- goi-mailako kirolaren eragin ez-hezigarriak...

5. Irudia: Hazkundea eta jarduera fisikoa.

Eragin positiboak eskuratzeko, beraz, haurtzaroko kirol
hezigarrriak honako ezaugarri hauek izan behar lituzke (5. irudia):

- Lehenengo helburua osasuna izan behar luke (oraingoa eta
etorkizunekoa),
- Lehiaketak burutzekotan, maila berekoen artean,
- Jardueran, ezaugarri ludikoa nagusitu behar da,
- Jarduera haurren mailara egokituta egongo da, aukera zabala
eta askotarikoa eskainiko da.

1.3. GARAPEN MOTORRARI BURUZKO HAINBAT TEORIA

Gizakiaren garapenari buruz, ikerketa ugari gauzatu izan dira
historian zehar. Portaera eta jokabidearen barnean mugimendua eta
gaitasun motorra ere aztertzen denez, azpiatal honen garapena ere

1. gaia: Garapen psikomotorra

Mugimenduaren
falta:

Hezurren
deskaltzifikazioa

Artikulazioen
funtzionamend

u

egokia.

Hazkundean eragin
positiboa, onuragarria
da. Ez da kuantifikatu.

Jarduera fisikoa eta Jarduera fisikoa eta
hazkundeahazkundea

21

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

jorratu izan da. Ondoren zenbait adituren ikuspegiak plazaratuko ditugu
(6. irudia):

TEORIA EGILEA EZAUGARRIAK ETAPAK

Garapen
psikologikoarena

Piaget Mugimenduaren
garrantzia nortasuna
eratzeko

sentsomotorra
eragiketaurrekoa
eragiketa zehatzena
eragiketa formalena

Psikobiologikoa Wallon Mugimenduaren
eragina funtzio
psikologikoak eratzeko

inpultsiboa
sensomotorra
proiektiboa
pertsonalistikoa

Heldutasunezkoa Gessell Heldutasunak eragiten
du garapen
egokitzailea), sozial,
motor eta ahozkoa

Ezagutzaren
eraikuntza

Vigotsky Ingurune sozio-
kulturalaren eragina
ikaskuntza-
prozesuetan.

Psikoanalista La Pierre
Aucouturier
Freud

Pertsonen arteko
harremanen eragina

6. irudia: Garapen psikomotorrari buruzko teoriak.

• Piaget-en teoria: Haurraren garapen psikologikoan oinarritzen da.
Mugimenduak haurraren nortasuna eratzeko duen garrantzia
azpimarratzen du. Haurtzaroko garapenaz, argitasun eta ekarpen
ugari eskaini zituen. Ezagupenaren prozedurak (adimena barne)
mugimenduan oinarritzen direla dio. Adimena garatuz doan
neurrian, mugimenduaren eragina gutxitu egiten da. Jarduera
pedagogikoa haurraren garapen mailaren araberako izango da, haren
etapari egokituta egongo da. Haurrak berak eginkizun garrantzitsua
(protagonismoa) hartuko du bere adimenaren eraikitze-prozesuan.
Adin kronologikoak zenbait arotan banatu zituen:

- Sentsorio-motorra: (0-2 urte). Ondorengo gaitasunak garatzen
dira: hizkuntzari lotutakoak, pertzeptibo eta sentsorio-motorrak,
lokomotorrak, manipulatzaileak.
- Eragiketaurrekoa: (2-7 urte). Irudia eta kontzeptua elkarlotzeko
gai da, baina horien artean eragiketak burutzeko adina ez
oraindik. Jolas sinbolikoa eta imitazioa azaltzen dira.
- Eragiketa zehatzena: (7-11 urte). Pentsamendu abstraktua
sortzen da, logika-eragiketak sinpleak gauzatzeko gai da.
- Eragiketa formalena: (11tik aurrera). Eragiketa mental
konplexuagoak egin ditzakete.

• Wallonen teoria: Jaio ondorengo urteetan, mugimenduak eragin
nabarmena du eginkizun psikologikoak eratzeko. Honako etapa
hauek finkatu zituen:

- Oldarkorra: (6-12 hilabete). Mugimenduak esanahi fisiologikoa
du, komunikazioaren eta harremanen esparrura mugatzen da.

Maria Teresa Vizcarra Morales

22

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

- Sentso-motorra: (1-2 urte). Mugimendua kanpoalderantz
eratzen da.
- Proiekziozkoa: (2-3 urte). Bere inguruko guztiari eragiteko,
mugimenduaz baliatzen da.
- Pertsonalistikoa: (3-4 urte). Garapen psikologikoa eta
ezagupenezko prozesuak mugimenduari esker hobetzen dira.

• Gessell eta garapenaren heldutasunaren teoria: Portaeraren eta
jokabidearen garapena heldutasunaren barne-prozesuen menpe
egongo dira. Lau esparru bereizten ditu portaeraren barnean:
egokitzapenezkoa, soziala, mugimenduzkoa eta ahozkoa.

• Vigotsky: Umeek ezagutza eraikitzen dute jasotzen duten
informazioaren arabera, umea ingurune soziokultural zehatz baten
barruan dago, eta horrek haren garapena baldintzatzen du. Badaude
baldintza biologikoak ere, baina ezaugarri kulturalek eta sozialek
pisu handia dute; hala, hizkuntzaren garapen gutxieneko bat ez
badago, pentsamendu logikoa, adibidez, ez da garatuko. Irakasleak
umeari babes emozionala eta autokonfiantza emango dio, eta horrek
baldintzatuko du haren ikaskuntza-prozesua.

• Teoria psikoanalista: Mugimenduak eta gorputzak pertsonen
arteko harremanetan duten garrantzia azpimarratzen dute. Lapierre
eta Aucouturier, besteak beste.

6. argazkia: Paula, 2 urte

1.3.1.Haurtzaroko motrizitatearen interpretazioak

1. gaia: Garapen psikomotorra

23

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

Haurraren jokaera sentsorio-motorra argitzeko asmoz, baditugu
hainbat teoria zientifiko. Horien artean, bi nabarmenduko ditugu (7.
irudia):

7. irudia: Motrizitateari buruzko interpretazioak.

Interpretazio neurofisiologikoak: Haurrak jaiotzen den unetik,
baditu ahalmen batzuk. Baldintza genetikoak dituzten gaitasun horien
mugitze-jarduerari esker, garatuz doaz. Haurraren jarduera pertzeptibo-
motorra da, ingurunearekin elkartrukeko harremana duenez. Harreman
horiek Nerbio Sistema Nagusiak erregulatzen ditu, informazioa jaso edo
hautemanaz eta jarduerak (portaera edo jokabidea) sortuaz. Hala,
burutu nahi dugun edozein jardueraren aurrean, honako urrats hauek
iragan beharko ditugu: Haurrak buruan ideia bat du; gauzatzeko asmo
bat; azpiurrats batzuk antolatzen ditu, egitasmo gisa; Orain arte jasota
zituen informazioekin elkartzen ditu asmo horiek, koherentzia eta
ekonomia lortzeko asmoz. Gogoetaren eta etengabeko azterketaren
ondoren, hasierako asmoa sendotu edo birplanteatzen da. Rigal-ek
mugimenduzko jarduera horiek borondatezko kategorian sailkatzen
ditu:

• Saiakera eta jarduera ugarien ondoren, arrakastek laguntzen
dute haurrak mugitzeko duen gaitasuna sendotzen eta
aberasten .

• Eskolako heziketa fisikoak prozesu denentzat estimulatzaileak
eta sustatzaileak izango diren aukera askotarikoak eta
aberatsak jorratu behar ditu, mugimendu esanguratsua garatu
ahal izateko.

Interpretazio kognitiboak: Mugimendua prozesatze kognitibo
baten emaitza eta ondorio da. Haurrak dituen ikasketa maila guztiek
parte hartzen dute, sentimenaren garapen egokiari esker. Informazioa
prozesatzeko, era argi bat da. Honako urrats hauek jarraitzen ditu: (1)
Informazio jaso ondoren (sentimenen bidez), Nerbio Sistema Nagusiak

Maria Teresa Vizcarra Morales

U m e e n g a i t a s u n a k
m u g i m e n d u a r e k i n

h o b e t z e n d i r a .
P r o z e s u g u z t i a k e s t i m u l a t u b e h a r

N e u r o f i s i o l o g i k o a

M u g i m e n d u a p r o z e s a t z e
k o g n i t i b o b a t e n o n d o r i o a d a .

P e r t z e p z i o a h o b e t z e k o e t a
m u g i m e n d u a e g i t u r a t z e k o s i s t .

K o g n i t i b o a

I n t e r p r e t a z i o a k

24

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

araztu egiten ditu garrantzitsuenak aukeratuz. Esate baterako, argazki
batean jende askoren artean gure interesekoak topatuz; (2) Lehendik
jasota genuen informazioarekin aberastuz, irudia osatzen dugu; (3)
Sinbolizazioari edo irudikapenari esker, esperientzia birbizitzen dugu.
Irudi batek pentsamendu bat ordezkatzen du. Haurtzaroan, objektu
bakoitzari irudi bat lotzen zaio; (4) Azkenik, kontzeptualizatu egiten da,
informazioa mailakatu egiten da, eta ezaugarriak multzoka bildu,
(pentsamendu formalaren oinarriak).

Haurrak adin (etapa) horretan dituen gaitasun kognitiboarekin
bat datozen trebetasun eta gaitasunak landu beharko ditu. Ikuspegi
horren arabera, jarduera eta prozesu kognitiboen arteko feedback
fenomenoa gertatzen da (egitura zirkularra): Mugimenduak sentimenak
suspertzen ditu, batek pertzepzioa, besteak kognizioa, beste horrek
mugimendua, eta beste hark berriz ere sentsazioa, katea itxi arte.

Haurren bi esparru horiek (neurofisiologikoa eta kognitiboa)
jorratu behar ditugu: haren pertzepzio sistema hobetu, bai eta
jarduerak gauzatzekoa ere. Horretarako, jarduera aukera zabala
eskainiko diegu, zailtasun maila pixkanaka igoaz.

1.3.2.Morfozinesia

Haurtzaroko hazkunde motorraren ibilbidea deskribatu nahi da,
horrela hobeto garatu eta jarduera hezigarria eragin ahal izateko.
Hazkunde motor horren barruan, hiru ezaugarri bereizten dira
(Castañer, 1993):

a) Haurrak 5-6 urteko adina duenean, jarduera holozinetikoa
nagusitzen da. Aldez aurretik erabaki gabe, saiakera eta porrota
bidez gauzatzeaz.
b) Dagokion bilakatze-prozesuaren ondoren, 6 urte inguruan,
jarduera ideozinetikoa agertzen da. Haurrak pentsatu eta gero
erabakitzen du zer eta nola egingo duen. Borondatezko portaera
hori nerbio-sistemaren mielinazioren eta kortexaren garapenari
esker gauzatzen da. Holozinesiaren garaian, oinarrizko eredu
motorrak sendotzen dira, hurrengo atalean, berriz, gero eta
trebetasun zehatzagoak eskuratzen dira.
d) Pentsatu ondoren hartutako erabaki horiek ingurune sozio-
kulturalaren menpe daude, esperientzia sozio-kulturala barneratu
egiten dugu; gure higidura inguruneko testuinguruaren
araberakoa izango da.

Hala, jarduera morfozinetikoa eratzen da, eta haurrak helduen
ereduak barneratzen ditu; ondorioz, heziketa ahalbidetu egiten da.
Ondorioz, holozinesia diseinatutako morfozinesirantz hurbiltzen
saiatzea edo bideratzea izango da hezitzailearen eginkizuna.

1.4. INPLIKATZE PEDAGOGIKOAK

1. gaia: Garapen psikomotorra

25

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

Umeak motrizitateari esker sentitzen eta izaten dira. (Didriche,
Aucoturier eta Mendel-en, 2004) Motrizitatea, umeen kasuan,
instrumentala da bere ekintza motorra objektuen munduan bermatzen
baita. Bide batez, umeak afektibitatea adierazten du mugimenduaren
bitartez eta besteekin komunikatzen da. Hezitzaileek ulertu behar dugu
mugimendua bere zentzu osoarekin, eta jakin behar dugu umearentzat
zer den esanguratsua. Horregatik, mugimenduaren atzean dagoen
asmoa eta beharra ezagutzen saiatzen bagara, eta ekintza
mekanikoaren gainean dagoen guztia aztertzen badugu, errazagoa
egingo zaigu umearen eboluzioa ulertzea. Haur Hezkuntzan oinarrizko
kontzeptuak funtsezko osagaiak dira. Ezagupenaren eraikuntza zutabe
horien gainean bermatu behar da. Ondorioz, mugimendu- eta
motrizitate-saioetan landu beharreko kontzeptuak dira. Saio horietako
jarduerei esker, espazio eta denboraren eremuan, 8. irudian aipatzen
ditugun kontzeptuak eskuratzen lagun diezaiekegu haurrei.

Programazio-proposamen batean, azterketa oso zabal batetik,
esan daiteke, oro har, Haur Hezkuntzako lehenengo zikloei dagokionez
bi joera nagusi bereiz daitezkeela (Godall, 2000):

• Heldutasunaren aldekoak (haurra askatasunez hazten uztea).
Haien ustez, egitarau eta programazio itxiek haurrak jaiotzez
dakartzan ahalmenak mugatzen dituzte.

• Kognitibistak, administrazioaren babesa dute.

Barneratu beharreko kontzeptuak
Adina Espaziokoa Kualitatiboak Denborako

ak
Kuantitaib
oak

2-3 urte Goian/behean
Barruan/kanpoan

Handia/txikia;Altua/
baxua;
Gorria, horia,
urdina... koloreak,
borobila,
beroa/hotza,
berdina, zarata

Eguna/gaua Gehiago/gutxia
go
Bat, bi, hiru

3-4 urte Gertu/urruti
Aurrean/atzean
Gainean/azpian
Lehenengo/azken
Inguruan
bigarren

Karratu, triangelu?,
berdin/ezberdin,
Irekia/itxia,
Isiltasuna
...baino handiagoa,
argi/ilun,
azkar/poliki,
Koloreak: berdea,
laranja, marroia,
morea, arrosa, zuria
eta beltza

Aurretik/Ondore
n
Lehenago/gero
Goiza/arratsald
ea
Gau iluna

Asko/ ugari,
bikote, batzuk,
ia, lau, bost,
(ume batzuk
10)

4-5 urte Lehenago/berand
uago, albo batean,
erdian,
elkartuta/banandu
ta, ...baino

Koloreen
berezitasunak.
Grisa, nabarra,
zilarra, urrekolorea,
pintoa, ertaina,

Astea,
atzo, gaur
bati
inoiz ez

Erdia/osoa
Zenbait
Hain
Zero

Maria Teresa Vizcarra Morales

26

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

gertuago, ...baino
urrutiago, artean,
hirugarren,
laugarren...

tarteko, zabal/estu,
laukizuzen,
triangelu,
gogor/bigun

5-6 urte Izkinan, ertzean,
kantoia, tartean,
ren bidez, -en
artean,
eskuinetara/ezkerr
etara, errenkan,
ezazken,
ezlehenengo

...baino luzeago

...baino zabalago
obaloa, errondoa,
astun/arina,
gozo/gazi, bikotea
osatu, desberdin,
beste

Urtaroak,
Asteko egunak
Bihar
Hilabeteak
Herenegun

...Adina

...Beste
Bakoitza
Bana

8. irudia: Haur Hezkuntzan barneratu behar diren kontzeptuak

Teoria ekologikoaren arabera, adin horretako eskola-sistema giro
ugarien arteko elkarrekintza eta eraginen emaitzatzat hartu behar da.
Harreman, eredu, imitazio, lotura eta era guztietako interakzioak
kontuan izan beharko ditugu. Ondorioz, gure saioetan hainbat aukera
eskaini beharko ditugu (giro askotarikoak sortu); eta harremanak
zaindu. Lehenik eta behin argitu beharko genuke zer iritzi (ikuspegi)
dugun heziketa fisikoko esku-hartzeaz, zer asmo edo eragin jorratu nahi
dugun jarduera hezgarriez baliatuz.

Adin horretako haurrek dituzten berezitasunak aintzakotzat hartuz,
garbi ikus daiteke hezkuntza-sistemak eskaintzen digun egitura
egonkorra eta finkoa motz gelditzen zaigula. Haurraren mugimendu-
gaitasunak garatzerakoan ezin gaitezke mugatu heziketa fisikorako eta
motrizitaterako bereziki eskainitako saio zehatzetara. Helburu
horretarako, honako jardueragune hauek ere baliagarriak ditugu:

• Jarduera bereziko saioak: ikasgelatik kanpo, ikasturte osoan
zehar, psikomotrizitatea, dantza, zuzendutako jolasak patioan...

• Unitate tematikoak, interesguneak, proiektuak: Disziplinarteko
lanak gauzatzen dira. Ezagutu behar lukete lan horretatik zer
den gorputz hezkuntzarekin zuzenki lotutakoa.

• Tailerrak: iraupena, edukiak eta ebaluazioa zehatz-mehatz finka
daiteke.

• Ohiturak, azturak: Epe desberdinekin egin behar da lan. Ez da
berdina mugimendu-prozesua barneratzea, edo behin
bereganatu eta gero hobetzea.

• Festak, irtenaldiak, eskolarteko trukeak: nahiz eta irtenaldiaren
xede nagusia gure arloa izan ez, baliabide aberatsa izan
daiteke, ingurune desberdinak ezagutuz.

• Jolas-garai eta iragapeneko uneak: helduek erabat lotu eta
zuzenduko ez baditugu ere, korridoreetako lekualdatzeak, gelen
arteko aldaketak, jolas-garaiak... aukera hezigarriak dituzte.

• Jolas sentsorio-motorreko txokoak: 3 urte arteko haurren kasuan
ezinbestekoak dira garrantziari dagokionez.

Unitate didaktiko malguagoak antolatu behar genituzke,
helburua, edukia zein jardueren sekuentzia finkatzeko garaian. Sormen
eta askatasun handiagoa aldarrikatzen dute egitarauak diseinatzeko

1. gaia: Garapen psikomotorra

27

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

garaian. Haur-esperientziak berezkoak dituen edukiak landu ahal
izateko, egitura desberdinak behar lituzke, eta ez geroko etapekiko
mimetikoak.

Ez dira jarduerak programatu behar, egoerak baizik (esku-
hartzea). Egitaraua ez dugu aldez aurretik finkatu behar. Haurren
ustekabeko jardueren arabera, gerora moldatu beharko dugu gure
esku-hartzea, egoeraren arabera. Haurren pentsamendua eta portaera
interpretatu beharko dugu erantzun garatuagoak lortzen saiatzeko.

Hain haur gazteak ezin ditzakegu era zuzenduan instruitu,
helduak aldez aurretik erabakitako norabide itxian. Haurren
ekimenetatik abiatuz, proposamen irekien bidez, jarduera aberasgarria
lortzen ahaleginduko gara.

7. argazkia: June, 4 urte

1.5. BIBLIOGRAFIA:

AGUIRRE ZABALETA, J. (2005) La aventura del movimiento. El desarrollo psicomotor
de 0 a 6 años. Iruñea: Nafarroako Unibertsitate Publikoa (Bi toki horiek badute
beren euskarazko izen ofiazila; beraz, nik uste dut euskaraz joan behar dutea).

ALZOLA, N.; OTAÑO,J. (1996) El Porqué de la vida cotidiana. Revista de Infancia 35.
zk., urtarrila-otsaila

Maria Teresa Vizcarra Morales

28

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

ANTON, M. (1987) La psicomotricidad en el parvulario.. Cuadernos de pedagogía.
Barcelona: Laia

AQUINO, F.; ZAPATA,O.A. (1982) Psicopedagogía de la educación motriz en la
juventud. Mexiko: Trillas.

ATKIN, L.C.; SUPERVIELLE,T.; SAWYER,R.; CANTON,P. (1987) Paso a paso. Cómo
evaluar el crecimiento y el desarrollo de los niños. Mexiko: UNICEF.

AUCOUTURIER, B.; DARRAULT, I.; EMPINET, J.L. (1985) La práctica psicomotriz.
Reeducación y terapia. Bartzelona: Editorial cientifico médica.

AUCOUTURIER, B.; MENDEL, G. (2004) ¿Por qué los niños y las niñas se mueven
tanto? Lugar de acción en el desarrollo psicomotor y la maduración
psicológica de la infancia. Bartzelona: Grao.

AZNAR, P.; MORTE,J.L.; SERRANO, R.; TORRALBA, J. (1998) La Educación Física en la
Educación Infantil de 3 a 6 años. Bartzelona: INDE.

BALASKAS, A. eta WALKER, P. (1985) Gimnasia para los más pequeños: ejercicios de
estimulación precoz desde el nacimiento a los cuatro años. Bartzelona: Urano.

BRUNET, O. & LEZINE, I. (1989) El desarrollo psicológico de la Primera Infancia.
Madril: Editorial Visor.

BUENO, M.L.; MANCHON, J.I.;MORAL, P. (1990) Educación Infantil por el movimiento
Corporal. Identidad y autonomía. Segundo ciclo 3-6 años. Madril: Gymnos.

CANAL FARRIOLS, D. (1993) La Educación Física del nacimiento a los tres años.
Bartzelona: Sensant y MEC.

DEFIS, O. (2000) Haur Hezkuntzaren Kontzeptuaren eta ereduaren bilakaera
historikoa. Etxaniz, X. (koord.)-an, Haur Hezkuntza 0-tik 6 urtera. Euskal
Herriko Unibertsitatearen Argitalpen Zerbitzua. Bilbo [Lleixá, T. (1998)
Educación Infantil de 0 a 6 años. Bartzelona. Paidós].

DELVAL, J. (1989) El conocimiento y las etapas del desarrollo. Ediciones del Ministerio
de educación y Ciencia. Colección el niño y el conocimiento, serie básica.
Madril.

Diseño Curricular Básico de la Comunidad Autonóma del País Vasco (1982). Eusko
Jaurlaritzako Argitalpenak. Bilbo,.

DURIVAGE, J. (2005) Educación y psicomotricidad. Sevilla: Trillas.
FROSTING & MASLOW. (1984) Educación del movimiento. Buenos Aires: Editorial

panamericana.
GASSIER, J. (1983) Manual de Desarrollo Psicomotor. Bartzelona. Toray-Masson.
GARCIA GONZALEZ, E. (2005) Vigotsky, la construcción histórica de la psique. Mexiko

Hiria: Trillas.
GOMEZ, R.H. (2003) El aprendizaje de las habilidades y esquemas motrices en el niño

y en el joven. Significación, estructura y psicogénesis. Buenos Aires: Stadium..
HAGSTROM, J.; MORRILL, J. (1984) Juegos con Niños, un manual para jugar con los

niños. Barcelona: CEAC. Colección Educación y Enseñanza. Serie preescolar.
JUBETE, M.; MAJEN, T. (1994) Lo cotidiano. Rev. Infancia 23. zk., urtarrila-otsaila.
KAMII, C.; de VRIES, R. (1988) Juegos Colectivos en la primera Enseñanza. Madril:

Aprendizaje Visor.
LE BOULCH, J. (1983) El Desarrollo Psicomotor desde el nacimiento a los 6 años.

Madrid: Doñate.
LEVI, J. (1985) Gimnasia para tu bebé. Despertar a la vida. Barcelona: Daimon.
LEWIS P. LIPSITT & HAYNE W. REESE. (1981) Desarrollo infantil. México. Trillas.
LINAZA, J.L. (1989) El juego infantil. Madrid: Ediciones del Ministerio de educación y

Ciencia. Colección el niño y el conocimiento, serie básica.
LLEIXA, T. (1989) La Educación Física en Preescolar (4-8 años) Barcelona: Paidotribo.
LLEIXÁ, T. (2000) Haur Hezkuntza 0-tik 6 urtera.: (1.liburukia). Bilbo: UPV/EHU.
NAVARRO ADELANTADO, V. (1993) “El juego Infantil” en Fundamentos de Educación

Física para Enseñanza Primaria. II. liburukia..Vol.XVIII. Kap. Barcelona: INDE
Proyecto CHISPA. (1991) Educación Infantil 0-3 años. Libro de recursos, Madrid:

Alhambra Longman.
RUIZ PEREZ, L.M. (1987) Desarrollo Motor y Actividades Físicas. Madrid: Gymnos

Editorial.
ZULAIKA, L.M. (2000) Garapen psikomotorea. (dokumentu argitaratu gabea). Haur

Hezkuntzako irakaslearen ikasketak. Gasteiz: Irakasleen U.E.

1. gaia: Garapen psikomotorra

29

Garapen psikomotorra Haur Hezkuntzan 0-6 urte

Maria Teresa Vizcarra Morales

30

