

Irakasle-ikasle eta ikasleen arteko interakzioak irakurketa eta idazketaren ikaste prozesuaren hastapenetan

Egilea: **MARIAM BILBATUA PEREZ**
Urtea: 2010
Zuzendaria: LONTXO OIHARTZABAL REZOLA
Unibertsitatea: UPV-EHU
ISBN: 978-84-8438-368-0

Hitzaurrea

Eskoriatzako Irakasle Eskolan burutu ditudan lan desberdinek: Irakasletzako ikasleei hasierako formazio emateak, zein lanean ari diren irakasleekin berrikuntza eta formazio proiektuetan aholkulari gisa aritzeak; aukera eman didate irakurketa eta idazketaren ikaste prozesuaren hastapenetan gertatzen diren prozesuak ezagutzeko, baita prozesu hauen interpretazio desberdinetan oinarritutako irakasteko erak ezagutzeko ere.

Prozesuaren hastapenetan irakaslearen jarduera nolakoa izan behar den eta nola eragin dezakeen ikasteko marko egoki bat definitu nahian, lanean ari diren irakasleekin hainbat eztabaidetan eta behaketetan parte hartzeko aukera izan dut eta, esperientzia hauek dira, hain zuzen, proiektu honek erantzun nahi dituen galderen iturburu.

Ikerketa honen bidez idatzizko hizkuntzaren ikaste prozesuan gertatzen dena ulertzeko beste urrats bat eman nahi izan dugu; esperientzialki ikusitakoa esperientzialki aztertu eta datu objektiboetan oinarritzea eta irakasle ikasleen arteko elkarrekintzak identifikatzeko eta sailkatzeko marko bat garatzea eta esperimendatzea.

Ikerketa honen bidez argitu nahi diren galderak, beraz, eskola testuinguru zehatz batean kokatzen dira: Irakurketa idazketaren ikaste prozesua murgiltze ereduko geletan.

Prozesu hau nola gertatzen den argitu nahi da; hori dela eta, deskribatu dugun prozesuarekin lotu ditugu ikerketa honen galdera nagusiak.

Bestalde, urte hauetan sortutako galderei erantzuteko marko egokia eskaintzen digun ikuspegi soziokulturalaren ekarpenak sakondu nahi izan ditugu ikerketa honen bidez. Ikuspegi honek helduen eta haurren arteko elkarreaginaren garrantzia azpimarratzen du eta horren ondorioz hizkuntzaren ikaste prozesuan helduen zeregina indartzen du, izan ere, ezagutza sozialaren bereganatzeko prozesuan irakasleak bitartekari lana egiten du, berak menperatzen baititu gizarteak sortutako tresna kulturalak, hala nola, ahozko zen idatzizko hizkuntza.

Aipatutako ikuspegiak komunikazioaren garrantzia azpimarratzen du ahozko zein idatzizko hizkuntza ikasteko prozesuan.

Marko horretan garrantzi berezia hartzen dute hizkuntza komunitateak hizkuntzaren erabilerari lotuta garatu dituen testu-generoak. Hauen funtzionamenduaz jabetu behar dira hurrek idatzizko komunikazioa menperatu ahal izateko, izan ere, idatzizko hizkuntzaren ikaste prozesuan ikasleek bi ezagutza mota garatu behar dituzte: sistema alfabetikoaren arauak eta testu generoarenak. Bi ezagutza hauen arteko loturak nola azaltzen diren, bakoitzari ematen zaion garrantzia ikaste prozesuan eta prozesuaren bilakaeran, izan ohi dira idatzizko hizkuntza irakasteko metodologia nagusiak bereizteko aldagaien iturburu. Horren haritik, irakasleak bideratzen dituzten aukera metodologikoak kontziente edo inkontzienteki hartutako erabakien ondorioak ohi dira; horregatik, formazioaren zereginetariko bat da erabaki hauen kontzientzia izatea.

Aipatutako testuinguruan kokatzen dira ikerketa honek erantzun nahi dituen hainbat galdera, ikerketa metodologia atalean azaltzen direnak.

Didaktika eta Eskola Antolakuntza Saila . “ Pedagogía aplicada” 8. programa

**IRAKASLE-IKASLE ETA IKASLEEN ARTEKO INTERAKZIOAK
IRAKURKETA ETA IDAZKETAREN IKASTE PROZESUAREN
HASTAPENETAN**

Egilea: Mariam Bilbatua Pérez

Zuzendaria: Lontxo Oihartzabal Rezola

Donostia 2009ko ekaina

ESKER ONAK

*“Dakienak ba daki
Nora goazen jakiteko behar dugula
Nondik gatozen jakin
Eta norengandik garen;
Nondik gatozen
Eta nora goazen jakin,
Non gauden jakingo badugu
Eta nor garen, jakina”*

Josanton Artze

Bizitzan zehar aukera anitz izaten ditugu eginkizun desberdinetan parte hartzeko eta haien ebazpena eta ulermena besteekin partekatzeko. Partekatze prozesu horretan eraikitzen dugu munduari buruz dugun interpretazioa, bakarkakoa zein taldekoa. Prozesu horretan gure ahots propioa modulatzeko ikasten dugu baina, hein berean, ahots horretan identifikatu ditzakegu bide lagun izan ditugun beste ahotsak ere.

Aurkezten den tesia Eskoriatzako Irakasle Eskolan hasitako ibilbidean emandako urratsen atal bat izanik, ibilbide horretan izandako bidai lagunei eskertu nahi diet eskainitako laguntza. Hasteko, nire euskalduntze prozesuaren lehen urratsetan emandako laguntza eta babesa eskertu nahi dizkiot Jesus Garmendia zuzendariari; horrekin batera hizkuntzaren didaktikaren inguruan garatutako ikuspegia eraikitzen lagundu zidaten “Esaizu” taldeko kideei ere eskerrak eman nahi dizkiet: Matilde Sainz, Jesus Garmendia, Julen Arexolaleiba eta Resu Abasolori.

Idatzizko hizkuntzaren irakaste ikaste prozesuaren ikuspegia eratzen eta aberasten lagundu didaten hainbat eta hainbat eskoletako irakasleei, eta, bereziki, euren ikasgeletako ateak zabaldu eta tesi honetan azaltzen den esperientzia partekatzeko aukera eman zidaten Marivi, Mari Carmen, Ane, Meri eta Karmele irakasleei.

Tesia egiteko prozesuan emandako laguntza eskertu nahi diot tesiko zuzendariari, Lontxo Oihartzabal irakasleari, aholkularitzaz gain emandako konfiantza, animo eta pazientzia ezinbestekoak izan baitituz lan honi bukaera emateko.

Estatistika gaietan ezinbesteko ezagutza eskaini didan Iñaki Garcia HUHEZI Fakultateko irakasleari.

Datu bilketan eta transkripzioetan emandako laguntzaz gain eskainitako adiskidetasuna eta maitasunagatik eskerrak Eider Zuriarraini.

*“Ikusi gabe ikusten dena ikusteko
Ez du aurpegiko begi beharrik
Aski du bihotzekoa;
Bihotzekoa da ezinbestekoa!!”*

Josanton Artze

Zuen maitasuna barik ez zelako deus izango eskerrak gurasoei eta Jesus, Oier, Galder eta Liherrari.

AURBIDEA

0. JUSTIFIKAZIOA

1.MARKO TEORIKOA

1.1.IKASKUNTZAREN JATORRI SOZIALA.IKUSPEGI SOZIOKULTURALAREN EKARPENA: VIGOTSKI-REN EKARPENA.	9
1.2. GIZA PROZESU PSIKOLOGIKOAK AZALTZEKO METODOA ETA AZALPENAREN OINARRIZKO PRINTZIPIOAK	11
1.2.1. Vigotskik garatutako metodoa: metodo genetikoa.....	11
1.2.2. Goi mailako eta behe mailako funtzi psikologikoak	12
1.2.3. Zeinuen funtzioa goi mailako funtzio psikologikoen garapenean	14
1.2.5. Hizkuntzaren funtzio bikoitza. hizkuntza eta pentsamendua.....	15
1.3. ELKARREKINTZA GARAPEN PROZESUAN.....	17
1.3.1. Elkarrekintza: bitartekaritza eta jarduera	17
1.3.2. Elkarrekintza: intersubjektibitatea eta berehalako garapen esparrua.	22
1.3.3. Elkarrekintza testuinguru ez formaletan	24
1.3.3.1 Elkarrekintza mintzairaren ikaste prozesuan. Jerome Bruner-en ekarpenak: “formatoa” eta “aldamioa”-ren metafora.	24
1.3.4. Elkarrekintza eskola testuinguruan	27
1.3.4.1. Elkarrekintza aztertzeke Wells-ek (2001) proposatutako eredua	27
1.3.4.2. Ezagutzaren eraikuntza gidatua	30
1.3.4.3. Esanahi partekatua eraikuntza: elkarrekintza eta diskurtsoa	34
1.4. OBJEKTUAREN DESKRIBAPENA	36
1.4.1. Idatzizko hizkuntza zer den	36
1.4.2. Ahozko hizkuntza eta idatzizko hizkuntza	36
1.4.2.1. Ikuspegi soziokulturalaren ekarpenak	37
1.4.2.2. Ahozko hizkuntza eta idatzizko hizkuntza: soinu eta grafien arteko harremanak... ..	39
1.4.2.3. Ahozko hizkuntza eta idatzizko hizkuntza. Elkarren arteko eragina ikaskuntza prozesuan.	41
1.4.3. Idatzizko hizkuntza: notazio sistema - komunikazio sistema.	43
1.4.4. Testuen ekoizpena: baldintzak eta eragiketak	45
1.4.4.1. Testuak ekoizteko baldintzak.	45
1.4.4.2. Testuak ekoizteko eragiketak	46
1.5. HIZKUNTZAREN IKASTE PROZESUA	48
1.5.1. HIZKUNTZAK IKASTEKO-IRAKASTEKO PROZESUARI BURUZKO TEORIAK.	48
1.5.1.1. Metodologiak azaltzeko irizpideak	48
1.5.1.2.Iturburu epistemologikoa	49

1.5.1.3. Curriculuma antolatzeke irizpideak	50
1.5.1.4 Iturburu psikologikoa.....	53
1.5.1.5. Iturburu pedagogikoa	54
1.5.2. IDATZIZKO HIZKUNTZAREN IRAKASKUNTZA: PROZESU ANALITIKOAK ALA SINTETIKOAK	55
1.5.3. IKUSPEGI ERAIKITZAILEA	57
1.5.3.1. Ikuspegi eraikitzailea: haurren papera ikaste prozesuan.....	58
1.5.4. IRIZPIDE METODOLOGIKOAK	61
1.5.4.1. Idatzizko hizkuntzaren irakaskuntza: objektuarekiko hurbilpen funtzionala	61
1.5.4.2. Irakasle eta ikasleen funtzioa	63
1.5.5. SEKUENTZIA DIDAKTIKOA IKASTE-IRAKASTE PROZESUA PLANIFIKATZEKO ETA BIDERATZEKO TRESNA GISA	66
1.5.5.1. Hizkuntza lantzeko proiektuak	67
1.5.5.2. Testu-generoak lantzeko Sekuentzia Didaktikoa	68
2.IKERKETAREN METODOLOGIA	
2.1. TESTUINGURUA	72
2.2. ERANTZUN NAHI DIREN GALDERAK	73
2.3. HELBURUAK	74
2.4. METODOLOGIA	74
2.4.1. BEHATUTAKO SEKUENTZIA DIDAKTIKOA	75
2.4.2. LAGINA	78
2.4.3. DATU BILKETA	79
2.4.3.1. Grabaketa bidezko datuak	80
2.4.3.2. Bakarkako frogak	80
2.4.3.3. Datuen azterketa	81
2.4.3.3.1. Transkripzioa egiteko erabili diren irizpideak	81
2.5. DATUEN ANALISIRAKO IRIZPIDEAK	
2.5.1 EREDUAREN OINARRIAK	81
2.5.2. Azterketa mailak eta irizpideak	83
2.5.2.1. Sekuentzia Didaktikoa	84
2.5.2.2. Saiok.	84
2.5.2.3.Taldekatze motak	85
2.5.2.4. Elkarreragina. Elkartruketa	85
2.5.2.5. Txandak.	93
2.5.2.5.1. Txanden kudeaketa	93
2.5.2.5.2. Hizketako-egintzak	94

2.5.2.5.3. Kontrol maila	96
2.5.2.5.4. Edukiak	97
2.5.3. ENUNTZIATUAK SAILKATZEKO IRIZPIDEEN LABURPENA	98
3. IKERKETAREN EMAITZAK	
3. 1. LAU IRAKASLEEN SEKUENTZIA DIDAKTIKOEN AZTERKETA	102
3.1.0. Sarrera	
3.1.1. MIREN IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA ..	103
3.1.1.1. Sekuentzia didaktikoaren bilakaera orokorra eta saioen laburpen taula	103
3.1.1.2. Saioen banan- banako azterketa	105
3.1.1.2.1. Lanketa saioen azterketa	105
3.1.1.2.2. Ekoizpen saioen azterketa	136
3.1.1.2.3. Ekoizpen osteko saioaren azterketa	141
3.1.1.3. Miren irakaslearen hizketako-egintzen azterketa sekuentzia didaktikoaren bilakaeraren arabera	
3.1.1.3.1. Hizketako-egintzak	143
3.1.1.3.2. Edukiak.....	146
3.1.1.3.3. Kontrol maila	148
3.1.1.3.4. Taldekatze moten eragina	149
3.1.1.4. Ondorioak	154
3.1.2. AINHOA IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA	158
3.1.2.1. Sekuentzia didaktikoaren bilakaera orokorra eta saioen laburpen taula	158
3.1.2.2. Saioen banan- banako azterketa	160
3.1.2.2.1. Lanketa saioen azterketa	160
3.1.2.2.2. Ekoizpen saioen azterketa	182
3.1.2.2.3. Ekoizpen osteko saioaren azterketa	187
3.1.2.3. Ainhua irakaslearen hizketako-egintzen azterketa sekuentzia didaktikoaren bilakaeraren arabera	190
3.1.2.3.1. Hizketako-egintzak	190
3.1.2.3.2. Edukiak	193
3.1.2.3.3. Kontrol maila	196
3.1.2.3.4. Taldekatze moten eragina	197
3.1.2.4. Ondorioak	201
3.1.3. MAIDER IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA ..	204
3.1.3.1. Sekuentzia didaktikoaren bilakaera orokorra eta saioen laburpen taula	204
3.1.3.2. Saioen banan- banako azterketa	204
3.1.3.2.1. Lanketa saioen azterketa	204
3.1.3.2.2. Ekoizpen saioen azterketa	216

3.1.3.2.3. Ekoizpen osteko saioaren azterketa	222
3.1.3.3. Mainer irakaslearen hizketako-egintzen azterketa sekuentzia didaktikoaren bilakaeraren arabera	223
3.1.3.3.1. Hizketako-egintzak	223
3.1.3.3.2. Edukiak	226
3.1.3.3.3. Kontrol maila	229
3.1.3.3.4. Taldekatze moten eragina	229
3.1.3.4. Ondorioak	234
3.1.4. IDOIA IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA ..	238
3.1.4.1. Sekuentzia didaktikoaren bilakaera orokorra eta saioen laburpen taula	239
3.1.4.2. Saioen banan- banako azterketa	240
3.1.4.2.1. Lanketa saioen azterketa	240
3.1.4.2.2. Ekoizpen saioen azterketa	255
3.1.4.2.3. Ekoizpen osteko saioaren azterketa	260
3.1.4.3. Idoia irakaslearen hizketako-egintzen azterketa sekuentzia didaktikoaren bilakaeraren arabera	262
3.1.4.3.1. Hizketako-egintzak	262
3.1.4.3.2. Edukiak	264
3.1.4.3.3. Kontrol maila	266
3.1.4.3.4. Taldekatze moten eragina	267
3.1.4.4. Ondorioak	273
3.2. IRAKASLEEN ARTEKO KONPARAZIOA	274
3.3.1. HIZKETAKO-EGINTZEN KONPARAZIOA	274
4. AZKEN ONDORIOAK	
4.1. IKERKETA GALDEREN INGURUKO ONDORIO OROKORRAK	285
4.1.1. LAU IRAKASLEEK ZEIN JARDUERA ETA ELKARRERAGIN MOTA ANTOLATZEN DITUZTEN	285
4.1.2. IRAKASLEEK NOLA EGOKITZEN DITUZTEN BEREN JARDUERA TALDERA ETA HAURREN EGOERARA.	287
4.1.3. IRAKASLEEK NOLA EGOKITZEN DITUZTEN BERAIEN JARDUERA ETA DISKURTSOA SEKUENTZIA DIDAKTIKOAREN BILAKAERARA	288
4.1.4. ZEINTZUK DIRA ELKARREKINTZAN AZALTZEN DIREN OSAGAIK	290
4.2. IKERKETAREN MUGAK	291
4.3. ETORKIZUNARI BEGIRA IKERTZEKO BIDE BERRIAK	291
5. BIBLIOGRAFIA	292

JUSTIFIKAZIOA

Eskoriatzako Irakasle Eskolan burutu ditudan lan desberdinek: Irakasletzako ikasleei hasierako formazio emateak, zein lanean ari diren irakasleekin berrikuntza eta formazio proiektuetan aholkulari gisa aritzeak; aukera eman didate irakurketa eta idazketaren ikaste prozesuaren hastapenetan gertatzen diren prozesuak ezagutzeko, baita prozesu hauen interpretazio desberdinetan oinarritutako irakasteko erak ezagutzeko ere.

Prozesuaren hastapenetan irakaslearen jarduera nolakoa izan behar den eta nola eragin dezakeen ikasteko marko egoki bat definitu nahian, lanean ari diren irakasleekin hainbat eztabaideetan eta behaketetan parte hartzeko aukera izan dut eta, esperientzia hauek dira, hain zuzen, proiektu honek erantzun nahi dituen galderen iturburu.

Aipatutako esperientzien bidez jasotako informazioek: gelen behaketak, ikasleek idatzitako testuen azterketak, lanean ari diren irakasleekin egindako hausnarketak ongi erakutsi didate, irakurketa eta idazketaren hastapenak 2Hn egitea posible dela; alde batetik, bi urterekin 2Hn eskolatutako hurrek, 2Haren oinarritzko garapena dutelako eta, beste alde batetik, gelen sortzen diren egoera funtzionalek bermatzen dutelako marko esanguratsu bat, egon daitezkeen ulermen eta ekoizpen zailtasunak gainditzeko. Esperientzia hauek erakutsi digute, bestalde, irakasle-ikasle eta ikasleen arteko ahozko elkarrekintzak duen garrantzia ikaste prozesuaren hastapenetan.

Ikerketa honen bidez idatzizko hizkuntzaren ikaste prozesuan gertatzen dena ulertzeko beste urrats bat eman nahi izan dugu; esperientzialki ikusitakoa esperimentalki aztertu eta datu objektiboetan oinarritzea eta irakasle ikasleen arteko elkarrekintzak identifikatzeko eta sailkatzeko marko bat garatzea eta esperimentatzea.

Ikerketa honen bidez argitu nahi diren galderak, beraz, eskola testuinguru zehatz batean kokatzen dira: Irakurketa idazketaren ikaste prozesua murgiltze ereduko geletan. Planteatzen diren galderak, bestalde, ikaste prozesua azaltzeko ikuspegi zehatz bati lotuta daude, sozio-konstruktibismoa deritzan ikuspegiari, alegia. Ikuspegi honen oinarritzko kontzeptuak marko teorikoan sakonki azalduko diren arren, sarrera honetan aipatu behar da ikerketaren oinarrian dagoen ustea, ondoren azaltzen dena.

Testu funtzionalak idazteko xedea duten jarduerak euskarri esanguratsua eskaintzen dutela irakasle-ikasleek eta ikasleek beren arteko elkarrekintzarako eta, era berean, elkarrekintza marko honetan sortzen diren elkarriketek oinarritzko tresnak eskaintzen dituztela idazketaren prozesuan aurreratzeko eta, halaber, H2 erabiltzeagatik eduki ditzaketen zailtasunak gainditzeko bideak eskaintzen dizkietela ikasleei.

Prozesu hau nola gertatzen den argitu nahi da; hori dela eta, deskribatu dugun prozesuarekin lotu ditugu ikerketa honen galdera nagusiak.

Bestalde, urte hauetan sortutako galderei erantzuteko marko egokia eskaintzen digun ikuspegi soziokulturalaren ekarpenak sakondu nahi izan ditugu ikerketa honen bidez. Ikuspegi honek helduen eta haurren arteko elkarreaginaren garrantzia azpimarratzen du eta horren ondorioz hizkuntzaren ikaste prozesuan helduen zeregina indartzen du, izan ere, ezagutza sozialaren bereganatzeko prozesuan irakasleak bitartekari lana egiten du, berak menperatzen baititu gizarateak sortutako tresna kulturalak, hala nola, ahozko zen idatzizko hizkuntza.

Aipatutako ikuspegiak komunikazioaren garrantzia azpimarratzen du ahozko zein idatzizko hizkuntza ikasteko prozesuan.

Marko horretan garrantzi berezia hartzen dute hizkuntza komunitateak hizkuntzaren erabilerari lotuta garatu dituen testu-generoak. Hauen funtzionamenduaz jabetu behar dira haurrek idatzizko komunikazioa menperatu ahal izateko, izan ere, idatzizko hizkuntzaren ikaste prozesuan ikasleek bi ezagutza mota garatu behar dituzte: sistema alfabetikoaren arauak eta testu generoarenak. Bi ezagutza hauen arteko loturak nola azaltzen diren, bakoitzari ematen zaion garrantzia ikaste prozesuan eta prozesuaren bilakaeran, izan ohi dira idatzizko hizkuntza irakasteko metodologia nagusiak bereizteko aldagaien iturburua. Horren haritik, irakasleak bideratzen dituzten aukera metodologikoak kontziente edo inkontzienteki hartutako erabakien ondorioak ohi dira; horregatik, formazioaren zereginetarikoa bat da erabaki hauen kontzientzia izatea.

Aipatutako testuinguruan kokatzen dira ikerketa honek erantzun nahi dituen hainbat galdera, ikerketa metodologia atalean azaltzen direnak.

Galdera guzti hauek erantzuteak gelaren errealitatean gertatzen dena hobeto ulertzea du xede. Horregatik, ikerketaren helburua ez da emaitzak orokortzea, baizik eta hausnarketarako bideak eta datuak ematea, erronkak identifikatzea eta erronkei hobeki erantzungo lieketen bideak azaltzea.

1. MARKO TEORIKOA

SARRERA

Kapitulu honetan garatuko den ikerketaren marko teorikoaren azalpenak bost ataletan banatuta dago. Lehenengo hiru ataletan ikuspegi soziokulturalaren ekarpena azaltzen da, izan ere, ikuspegi honetan oinarritzen dira ikaste-irakaste prozesua aztertze erabiliko diren irizpideak eta haien interpretazioa egiteko erabiliko diren nozioak.

Laugarren atalean, idatzizko hizkuntza zer den azaltzeko helburuz garatu diren teoriak azaltzen dira, nagusiki irakasleen eguneroko praktikan eragina izan dutenak.

Bosgarren atalean idatzizko hizkuntzaren irakaskuntzari lotutako irizpide metodologikoak azaltzen dira.

1.1. IKASKUNTZAREN JATORRI SOZIALA. IKUSPEGI SOZIOKULTURALAREN EKARPENA. VIGOTSKI-REN EKARPENA

Ikerketa honek oinarri duen ikuspegia aztertuko dugu kapitulu honetan, ikuspegi soziokulturala, alegia. Ikuspegi honen ardatz diren Vigotskiren teoriak eta bere lanetan oinarrituta beste hainbat autorek egindako ekarpenek marko egoki bat eskaintzen dute ikerketa honen bidez argitu nahi diren galderen erantzuna aurkitzeko eta justifikatzeko.

Wells-ek (2001:74-75) Vigotskiren ikuspegiaren ekarpenak aztertzerakoan gure ikerketarako garrantzitsuak diren hiru alderdi aipatzen ditu:

a.- Jarraitutasunaren eta aldaketaren artean dagoen erlazio dialektikoa indartzea eta azaltzea.

Hona hemen, aipatutako jokabide bi horien artean sortzen den erlazioaren azalpena: edozein egoera berriren aurrean dauden pertsonak beste batzuek egoera berean sortutako baliabideak (tresnak eta praktikak) erabiltzeko aukerez jabetu behar dute (jarraitutasuna) eta, era berean, tresna eta praktika horiek egoera berriei egokitze gai izan behar dute (aldaketa).

b.- Gizakia eta bere testuinguru sozial eta kulturalaren artean dagoen erlazioa hobeto ulertzen laguntzea.

“al centrarse en la actividad mediada realizada conjuntamente como lugar tanto de la continuidad como del cambio, destaca la relación mutuamente constitutiva entre la actividad vista como un sistema histórico-cultural continuo por un lado y los participantes, las prácticas y los artefactos por medio de los cuales se concreta esa actividad por otro. Y esto a su vez, nos permite ver que, mediante la participación en unas representaciones particulares y establecidas de una variedad de actividades culturales, los participantes se desarrollan simultáneamente como individuos con unos juegos únicos de competencias y unas trayectorias vitales únicas y también como miembros de una comunidad cultural mas amplia a cuya continuidad y transformación contribuyen junto con otras personas” (Wells, 2001:74.orr.)

c.- Ezagutzak ere historia baduela eta historia hori gure ezagutzeko eran eta ezagutza eraikitzeke eran islatzen dela irudikatzen laguntzea.

Hiru eremu horiez gain, ezagutzaren garapenean baliabide semiotikoez eta horien artean bereziki hizkuntzak betetzen duen funtzioa argitzeko egindako ekarpenaren garrantzia ere azpimarratu behar da. Vigotskik gizakien goi mailako funtzio psikologikoen garapena tresna semiotikoen erabilerarekin lotu du eta baliabide hauek barneratzeko ematen ditugun urratsak eta prozesuan aurkitzen ditugun giza laguntzak deskribatzerakoan irakaste-ikaste prozesuan gertatzen diren hainbat mekanismo argitzeko nozioak sortu ditu.

Kapitulu honen lehen zatian Vigotskiren teoriaren nozio nagusiak azaltzen dira eta bigarreanean, Vigotskiren teorietan hots, ikuspegi soziokulturalean, oinarritutako ikerketen ekarpenak jasotzen dira.

Ikerketa testuinguru honetan burutu nahi da eta ondorengo ataletan zehazten joango gara. Horregatik, beharrezkoa iruditu zaigu, ikerketaren oinarri den teoriaren zehaztapen nagusiak hasieratik eskaintzea.

1.2. GIZA PROZESU PSIKOLOGIKOAK AZALTZEKO METODOA ETA AZALPENAREN OINARRIZKO PRINTZIPIOAK

1.2.1. VIGOTSKIK GARATUTAKO METODOA: METODO GENETIKOA

Vigotskik garatutako ikuspegiak, gizakien aktibitate psikologikoa bere osotasunean aztertzen du eta fenomenoaren izaera konplexua irudikatzea oztopatzen duten zatiketak saihesteko, aktibitate psikologikoaren azterketa osoa proposatzen du.

“ el desarrollo psicológico del niño no es tanto el desarrollo y perfeccionamiento de funciones separadas como el cambio en las relaciones interfuncionales... el destino de cada parte funcional en el desarrollo de la conciencia depende del cambio global y no al revés” (Vigotski, 1934, in Wertch, 1988:199.orr.)

Aipatutako konplexutasunari aurre egiteko eta giza garapenaren oinarrian dauden mekanismoak azaltzeko, Vigotskik Metodo Genetikoa erabiltzea proposatzen du. Metodo Genetikoaren 5 printzipio nagusiak horrela azaltzen ditu Wertsch-ek (1988:72 orri) :

1. Giza prozesu psikologikoen azterketa genetikoa prozesu horien sorburuen azterketatik abiatu behar da eta prozesuak azken bilakaera bideratzeko funtsezkoak diren iragapenak kontutan eduki behar ditu.
2. Giza prozesu psikologikoen genesiak bi aldaketa mota dakartza berekin; ebolutiboak zein eraldatzaileak direnak alegia; azken horiek garapen ebolutiboaren izaera aldatzen dute.
3. Aldaketa eta progresio genetikoak bitartekaritza tresna terminoetan azaldu daitezke, izan ere, garapenaren mugari nagusiak bitartekaritza moten aldaketetan islatzen dira.
4. Azterketa genetikoak eremu desberdinak dakartza eta gizakien prozesu mentalak ulertzeko eremu horiek guztiak aztertu behar dira. Hona hemen eremuak:
 - a. Filogenesia: giza espeziearen garapen ebolutiboa.
 - b. Historia soziokulturala: kultura jakin bateko garapena denboran zehar.
 - c. Ontogenesia: norbanakoaren garapena bizitzan zehar.
 - d. Mikrogenesia: interakzio konkretuen bidez eta testuinguru soziokultural espezifikoetan gertatzen den garapena.
5. Garapen indarrek, eremu genetiko zein soziokulturaletan eragiten dute, beti ere, bakoitzak bere azalpen printzipio propioak dituelarik.

Printzipio horietan oinarrituz, giza garapena azaltzeko faktore bakar batean oinarritzen ziren garaiko teoriak kritikatzeko, hain zuzen ere, azalpena faktore biologikoetara mugatzen zutenak (Darwin-en teoriak) eta garapena estimulu-erantzun mekanismoen bidez azaltzen zutenak (konduktismoa, Pavlov-en teoriak).

1.2.2.GOI MAILAKO ETA BEHE MAILAKO FUNTZIO PSIKOLOGIKOAK.

Metodo genetikoaz baliatuz, gizakien garapen psikologikoan ematen diren urratsak eta bereziki gizakiak beste animaliangandik bereizten dituen goi mailako funtzio psikologikoen garapena eta hauen garapen mekanismoak aztertu ditu Vigotskik.

Gizakiengan beste espezieengan ez bezala, bi funtzio edo prozesu psikologiko identifikatu daitezke: goi mailako funtzio psikologikoak eta behe mailako funtzio psikologikoak. Goi mailako funtzioak behe mailako funtzioetatik bereizteko lau irizpide nagusi erabiltzen ditu; irizpide horien bidez irudika daitezkeen berezitasunak argigarriak dira funtzio bakoitzaren izaera ulertzeko, hona hemen berezitasunak:

- . Autoerregulazioaren agerpena, hau da, kanpotik kontrolatutako portaerak barneratzea eta barneko kontrolaren bidez aritzea.
- . Kontzientzia. Mekanikoki egindako zerbait intelektualki, kontzienteki egitea. Prozesu honetan eskolak duen garrantzia azpimarratzen da, eskolan egiten baita hainbat prozesuren gaineko hausnarketa.
- . Sorburu eta izaera soziala. Goi mailako funtzioen sorburuan elkarrekintza dago, besteekiko harremanei esker garatzen ditugu gerora barneratuko ditugun funtzioak.
- . Bitartekaritza semiotikoa, hots, zeinuen erabilera besteen portaerak zein norberarenak kontrolatzeko.

Bere teorian aipatutako bi prozesuak kualitatiboki eta izatez desberdinak dira:

“ Dentro de un proceso de desarrollo general, pueden distinguirse dos líneas de desarrollo cualitativamente distintas, de origen diferente: los procesos elementales, de origen biológico, por una parte, y las funciones psicológicas superiores, de origen sociocultural por otra” (Vigotski, 1996:78.orr.)

Era berean, prozesu bi horien beharra azaltzen du Vigotskik. Izan ere, helduaren goi mailako jardura mentala lerro bi horien interakzioan oinarrituta eta azken hori garapenaren ondorio soila ez ezik, gizakiak garatutako esperientziaren asimilazioaren ondorio ere badela azpimarratuko du.

Funtzio psikologikoen duten izaera sozialari dagokionez, honakoa dio Wertschek (1988:85). Funtzio psikologikoak ez dira gizakiek asmatutako zerbait, ez eta gizakiek naturarekiko harremanen bidez garatutako zerbait, ez eta herentziaren bidez jasotako zerbait; aitzitik, xede sozialerako sortu dira, hain zuzen ere, besteengan eragiteko sortuak eta ondorioz, soilik norberarengan eragiteko tresnak bilakatzen dira.

1.2.3. GOI MAILAKO FUNTZIO PSIKOLOGIKOEN BARNERATZE PROZESUA.

Kulturalki sustraituta eta historikoki garatutako giza jardueren barneratze prozesua da gizakia eta animalien garapen prozesuaren arteko bereizgarri garrantzitsua. Prozesu horrek berak dakar giza jarduerak zeinuen erabileran oinarritutako eragiketen arabera antolatzea eta ondorioz, prozesu psikologikoen berrantolaketa.

Aipatu bezala, gizabanakoen garapen prozesuan eraldaketa kualitatibo garrantzitsuen ondorioa da zeinu eta goi mailako funtzio psikologikoen barneratze prozesua; hona hemen prozesuan zehar gertatzen diren aldaketa nagusiak (Vigotski 1996):

- Kanpoko ekintza irudikatze erabilitako eragiketa mota berreraikitzen da eta barne ekintza gisa hasten da funtzionatzen.
- Pertsonen artekoa den prozesua, barne prozesu bilakatzen da; hona hemen, Vigotskiren teorian hain garrantzitsu bilakatu den legea:
“Bi une ezberdinetan agertzen da edozein funtzio haurraren garapenean: pertsonen arteko harremanetan lehenik (psikeartekoa) eta haurraren beraren barnealdean gero (psikebarnekoa). Nahimenezko aditasunera, oroitzapen logikoetara eta kontzeptuen moldaketara ere bere-berean da aplikagarri gertakari hori. Gizakideen arteko harreman moduan sortu ohi dira goi mailako funtzio guztiak” (Vigotski 1996:94.orr.).
- Pertsonen artekoa den prozesua barne prozesu bihurtzea denbora luzez ematen diren gertakari ebolutiboen ondorio da.
Barneratze prozesua ez da bat-batean gertatzen den zerbait; izan ere, nahiz eta zenbait eragiketa barneratuta egon, kanpoko ekintza gisa mantentzeko denbora labur zein luzez.

1.2.4. ZEINUEN FUNTZIOA GOI MAILAKO FUNTZIO PSIKOLOGIKOEN GARAPENEAN

Aurreko atalean azaldu denez, gizakiak garatutako esperientzia barneratzeak garrantzia handia du goi mailako funtzioen garapenean. Prozesu horren izaera eta berau ahalbidetzen duten gizakien arteko elkarlana eta bitartekari gisa aritzen diren tresnen erabilera aztertu ditu Vigotskik. (1996)

Bitartekari funtzioa betetzen duten bi tresna mota bereizten ditu: “lanabesak” eta “zeinuak” . Bere azalpena jarraituz, bien arteko parekotasunak eta desberdintasunak aztertuko ditugu bakoitzaren izaera argitu ahal izateko. (Vigotski 1996:84-94).

Bitartekari funtzioa betetzen dutelako pareka daitezke bi tresna mota hauek, nahiz eta eremu desberdinetan aritu: zeinuak ekintza psikologikoetan eta lanabesak lan jardueretan.

Desberdintasunari dagokionez, berriz, tresna bakoitzaren helburua eta objektuan eragiteko era aipatu behar da.

Gizakiok lanabesak (makinak...) erabili ohi ditugu natura menperatzeko; lanabesek objektua aldatzea dute helburu, horregatik, kanpora zuzenduta daude, hau da, gizakiok sortutako lanabesek kanpoko objektuetan (naturan, beste tresnetan...) eragiten dute. Zeinuek, oster, portaerak zuzentzea dute helburu nagusi eta, hortaz, zeinuen erabilera barrura zuzenduta dago.

Edonola ere, tresna bien garapena lotuta dago, natura menperatzeak portaerak menperatzean eragiten baitu; izan ere, gizakiak natura aldatzen duen neurrian bere izaera ere aldatzen du.

Kontzeptu bi hauetan materialismo historikoaren eragina ikus daiteke. Colek, eta Scribner-ek in Vigotski (1996: 24-27) honela azaltzen dute Marx-ek garatutako teoriaren eragina Vigotskiren teorian: Marx-ek, aldaketa historikoek gizakien kontzientzia eta portaeren aldaketa dakartela azpimarratzen du. Ideia hori prozesu psikologikoen garapenarekin lotzen du Vigotskik eta ondorioz, gizakien garapen genetikoaren sustrai soziohistorikoak azpimarratzen ditu. Engels-ek garatutako ideietan oinarritzen da, bestalde, gizakiek, lanaren eta lanabesen bidez natura aldatzen duten era berean, beren izaera ere aldatzen dutela nabarmentzeko.

Bestalde, Vigotskik zeinuek betetzen duten bitartekari lanaren ikerketa sakondu du eta gizakion kultur garapenean zeinuok eta bereziki hizketak betetzen duten funtzioa eta bitartekaritza

mekanismoak argitu ditu. Historian zehar gertatzen diren aldaketak azaltzeko, Marx-ek eta Engels-ek azpimarratzen zituzten dialektika mekanismoak erabiliko ditu zeinuen kasuan ere. Bere ustez, lanabes sistemak giza historian zehar aldatzen diren bezala, zeinu sistemak ere aldatzen dira garapen sozial eta kulturalak eraginda.

Esan bezala, Vigotskik, gizakiaren eta bere ingurunearekiko harremanaren artean “lanabesak” sartzeak duen eragina aztertu nahi zuen eta bereziki, “lanabes semiotikoek” bitartekari gisa betetzen dituzten funtzioak.

1.2.5. HIZKUNTZAREN FUNTZIO BIKOITZA. HIZKUNTZA ETA PENTSAMENDUA

Aurreko atalean lanabes eta zeinuen arteko desberdintasunak azaldu ditugu, baita zeiniek betetzen duten funtzioa ere. Zeinuen artean hizkuntza da gizakiok erabiltzen dugun tresna pribilegiatuena. Atal honetan, hizkuntzak ezagutzaren garapenean duen eragina aztertuko da. Vila-k (1994), pentsamenduaren eta hizkuntzaren arteko erlazioen konplexutasuna azaltzean Vigotskiren ondoko aipamena ekartzen du gogora:

“ Hitzen bitartez sortzen dira pentsamenduak. Zerbait hila da pentsamendurik gabeko hitza eta hitzik gabeko pentsamendua itzalpean geratzen da. Bien arteko lotura, ordea, ez da iraunkorra, aldatzen ez dena. Garapen bidean zehar sortzen da eta berezko bilakaera du” (Vila1994:116.orr.)

Vigotskik hizkuntzaren funtzio bikoitza azpimarratzen du. Alde batetik, pertsonen arteko harremanak bideratzeko balio du, hots, hizkuntzaren bidez ekintzak antolatu, adostu, eztabaidatu, ebaluatu egiten ditugu. Baina, horrez gain, jarduerak errepresentatzeko tresna gisa ere erabiltzen dugu hizkuntza, etor daitekeena aurreikusteko eta inoiz ikusi ez ditugun erlazioak irudikatzeko, alegia.

“La capacidad específicamente humana de desarrollar el lenguaje ayuda al niño a proveerse de instrumentos auxiliares para la resolución de tareas difíciles, a vencer la acción impulsiva, a planear una solución del problema antes de su ejecución y a dominar la propia conducta” (Vigotski 1996: 52. orr.).

Vigotskiren aipamenaren ildotik eta bere lanen ekarpenean oinarrituz esan dezakegu, hizkuntzak gizaki eta naturaren arteko unez uneko erlazioa gaitzetea ahalbidetzen duela; honez gain, kanpoko prozesuak berreraikitzea eta barneratzea ahalbidetzen duela eta norberaren eta besteen ekimenen autoerregulazioa-erregulazioa bideratzeko tresna dela ere esan dezakegu.

Hizkuntza eta beste tresna semiotikoak erabiltzeak, hau da, errepresentazio ahalmenak pentsamenduaren garapenean nolako eragina duten azaltzeko egindako azterketak garrantzia handia du Vigotskiren teorian. Hizkuntzaren garapen mekanismoak deskribatzeko, bere garaiko psikologoek egindako ikerketen emaitzak, nagusiki Piaget eta Stern-en lanak, era desberdinean interpretatzeko irizpideak eskainiko ditu eta Piaget-ek azaldutako prozesua zalantzan jarriko du, bereziki prozesuaren norabidea eta hizkuntza egozentrikoaren izaera. Atal honetan, hizkuntzaren garapen uneak eta kanpo hizkuntza eta barne hizkuntzaren arteko zubi lana eginez hizkuntza egozentrikoak betetzen duen funtzioa azalduko dira.

Esan bezala, filogenesiaren ikuspegitik zein ontogenesiaren ikuspegitik hizkuntza eta pentsamenduaren arteko konbergentzia prozesuak aztertu ditu Vigotskik. Garapen une guztietan hizkuntza eta pentsamenduaren artean erabateko loturarik ez dagoela nabarmentzen du, hizkuntzakoa ez den pentsamendu eta intelektuala ez den hizkuntza badagoelako.

Hizkuntzaren garapenari dagokionez, aurretik azaldutako konbergentzia prozesuarekin lotu daitezkeen lau aro bereiziko ditu:

“**Hizkuntza aurre-intelektuala**”. Haur jaioberriek eta haur txikiek ahoskatzen dituzten soinuak.

“**Kanpoko hizkuntza**”. Besteekin elkarrekintzan garatutako hizkuntza. Pertsonen artekoa .

“**Hizkuntza egozentratua**”. Trantsizioaldi bat irudikatzen du hizkuntza egozentratuak, besteekin eta besteentzat erabiltzetik norberarentzat hitz egitera, alegia.

Hizkuntza mota honen funtzioa ekintzen erregulazioa eta planifikazioa da; Vigotskik egindako esperimentuek argi uzten dute, ekintzen zailtasuna handitzen den heinean, haurrek hizkuntza mota hau gehiago erabiltzen dutela.

“**Hizkuntza barneratua**”. Hitzekin lotutako pentsamenduak azaltzen dira hizkuntza barneratuaren muinean, kanpoko hizkuntzan ez bezala hitzen arteko erlazioak inplizitoak dira eta norbanakakoarentzat dira ulergarri.

“Hizketa barneratua ez da kanpoaldeko hizketaren barneko itxura: berez funtzio bat da. Hizkuntza izaten jarraitzen du, hau da, hitzekin lotutako pentsamenduak dira. Baina kanpoaldeko hizketan pentsakera hitzetan mamiturik dagoen bitartean, pentsamendua adierazi orduko hil egiten dira hitzak hizketa barneratuan.”

Esanahi hutsen pentsamendua da neurri handi batetan hizketa barneratua, dinamikoa eta aldakorra da, pentsamenduaren eta hitzaren artean kulunkatzen da, hau da: hizkuntzazko pentsakeraren gehiago edo gutxiago delineatutako bi osagaien artean” (Oihartzabal 1994: 115.orr.)

1.3. ELKARREKINTZA GARAPEN PROZESUAN

Orain arte azaldutako nozioetan argi islatzen da goi mailako funtzio psikologikoen garapenean hizkuntzak duen garrantzia eta aipatutako funtzioak elkarrekintzari esker bereganatzen ditugula.

1.3.1. ELKARREKINTZA: BITARTEKARITZA ETA JARDUERA

Bitartekaritza

Gizaki eta animalien jarduerak bereizten dituen aldagai garrantzitsu bat dugu bitartekaritza. Gizakiok, gure beharrak asetzeko objektuen eta gure arteko bitartekarien beharra dugu (lanabesak) materialak zein sinbolikoak eta pertsonak.

Kozulin-ek (2000) bitartekaritzaren presentzia edo/eta presentzia ezaren arabera, bi ikaskuntza mota bereizten ditu: zuzenekoa eta bitartekaritzaren bidez egindakoa.

“ En el aprendizaje directo, el niño interacciona con el entorno. Esta interacción puede adoptar la forma de un aprendizaje por observación, por ensayo y error, por condicionamiento o mediante cualquier otra actividad en la que el niño interaccione directamente con ciertos estímulos. En una situación de aprendizaje mediado, un adulto o un compañero más capacitado se sitúa entre el entorno y el niño, modificando radicalmente las condiciones de la interacción. El mediador selecciona, modifica, amplifica e interpreta procesos para el niño” (Kozulin 2000:77.orr.).

Bitartekaritza nozioari lotuta, Kozulinek (2000) Ferstein-ek garatutako “Mediated Learning Experience”-ren baitan egiten den bitartekaritzaren bidezko ikaskuntzak betetzen dituen hiru baldintza azaltzen ditu:

a. Intenzionalitatea / elkarrekikotasuna

“ La principal aportación del adulto mediador es hacer que la situación interactiva pase de ser una experiencia incidental a ser una experiencia intencional” (Kozulin 2000:84.orr.)

Intenzionalitatea, bestalde, objektuan eta bitartekariaren jardueran islatuko da, objektua ikaskuntza objektu bihurtuko da eta bitartekariak objektuaren bereganatze prozesua errazteko, bere jarduerak egokituko ditu.

b. Transzendentzia

“ Mientras que en el caso del aprendizaje directo sólo cabe esperar que, de alguna manera, su influencia en la cognición vaya más allá de la tarea inmediata, en la experiencia mediada el carácter trascendental del aprendizaje se convierte en uno de sus rasgos más destacados”(Kozulin 2000: 84.orr.).

Izaera transzendentzialak, ostera, Kozulinek (2000) aipatzen duenez, ez du derrigorrez bitartekariaren kontzientzia eskatzen, izan ere, inkonstzienteki errepikatzen diren zenbait erritok balio transzendentala eman diezaiekete jarduerari, adibidez, denboraren nozioa errito hauei lotuta garatzea.

c. Esangura

“ Cuando un suceso se convierte en una mera sucesión de actos y comportamientos extraños, vacíos de cualquier connotación intencional o afectiva, la situación pierde su potencial mediador” Kozulin (2000: 85.orr.)

Aurreko testuak jardueraren esanguratasunaren garrantzia azpimarratzen du, izan ere, Kozulinek dioenez, bitartekaritzaren bidezko ikaskuntza soilik gertatzen da baldin eta bitartekariak estimulu, gertakari zein infomazioei esangura ematen badie.

Atal honen hasieran elkarrekintzaren bi aldagai aipatu ditugu: *bitartekaritza* eta *jarduera*; bada, azken honen izaera eta ikaskuntza prozesuan duen eragina azalduko da ondoren.

Jarduera

Jarduera nozioaren garapena Leontiev-en ekarpenetat jotzen dute ikuspegi soziokulturala aztertu duten autoreek (Kozulin 2000; Wertsch 1988 ; Daniels 2003) Leontiev-ek garatutako teorian bitartekaritza semiotikoari baino garrantzi handiagoa ematen zaio jardueren egitura eta jardueren inguruan sortzen diren baldintzei.

Jarduera nozioa ikuspegi orokor edota zehatz batetik azter daiteke. Ikuspegi orokorretik begiratuta, jarduera zer den irudikatzeko ondoko definizioaz balia gaitzeko:

“La noción general de actividad designa las organizaciones funcionales de comportamientos de organismos vivos, a través de las cuales esos organismos tienen acceso al medio ambiente y son susceptibles de construir a partir del mismo sus elementos de representación interna o de conocimiento” (Bronckart 2004: 24.orr.)

Aurreko definizioan azaltzen den jarduera nozioa gizaki zein beste animalia espezieetan gertatzen den fenomenoez ari dela pentsa daiteke; hala ere, badago gizaki eta beste espezieen arteko desberdintasunik; izan ere, Bronckart-ek (2004:25-35) azpimarratzen duenez, gizakion jarduerak konplexuak eta askotarikoak dira eta testuinguru sozial zehatzetan garatzen dira. Halaber, definizioan azaltzen den moduan, barne-errepresentazioak eraikitzea baimentzen dute eta hau da, hain zuzen ere, gizakion eta beste espezieen arteko berezitasun aipagarriena.

Ildo berean, Wertsch-ek (1988) testuinguruaren garrantzia azpimarratzeaz gain, testuinguru horrek helburu, rol eta baliabideen egokitasunaz sortutako iritzi inplizitoez duten eragina azaltzen du.

“ Una actividad puede concebirse como un contexto institucionalmente definido. Una actividad o contexto situacional de actividad está basada en una serie de suposiciones sobre los papeles, objetivos y medios adecuados utilizados por los participantes de dicho contexto situacional. En términos de los niveles de análisis de la teoría de la actividad se podrá decir que un contexto situacional de actividad guía la selección de acciones y la composición operacional de las acciones y determinan el significado funcional de esas acciones” (Wertsch, 1988: 220.orr.)

Aurreko testuan, bestalde, jardueraren nozioari lotutako beste bi nozio identifika daitezke: ekintza eta eragiketa, alegia. Aipatutako autorearentzat jardueraren testuinguruak, hots, jarduerari atxikitzen zaizkion rolak, xedek eta baliabideak ekintzen hautaketa bideratzen du eta, halaber, partaideek garatuko dituzten prozedurek edo/eta eragiketek jardueren baldintzak bideratuko dituzte. Bestalde, azalpen honetan aipatutako kategorien arteko nolabaiteko hierarkiazioa ikus daiteke eta horrez gain, kategoria hauek arrazoi, helburu eta baldintzekin dituzten loturak agerian gelditzen dira.

Aipatutako kategoriak gelako testuinguruan nola islatu daitezkeen azaltzen du Wells-ek (2001):

“Al analizar los eventos que tienen lugar en el aula, parece ser que la mejor manera de aplicar la teoría triestratificada de Leont`ev es como sigue: su categoría de `actividad´ se empleará para caracterizar los eventos curriculares desde la perspectiva de la teoría de la educación (implícita) del enseñante, cuando planifique las oportunidades de aprendizaje que va a proporcionar y la participación que espera de los estudiantes (de

aquí en adelante, esto se llamará “ práctica educativa”. La categoría de la acción se empleará para caracterizar estos eventos en función de sus objetivos inmediatos y de la secuencia de subacciones necesarias para alcanzarlos. Por último, la categoría de la “operación” se reservará para caracterizar el despliegue real de esos eventos, destacandose especialmente la interacción que se produce entre los diversos participantes y entre ellos y los diversos artefactos que intervengan en la realización de la “acción” o “acciones”. (Wells 2001:183.orr.).

Bestalde, aipatutako kontzeptuen hierarkia eta loturak azaltzen dira Daniels-ek (2003:127.orr.) erabiltzen duen ondoko irudian, horrela “jarduera” nozioa “arrazoia” nozioarekin parekatu dezakegu, “ekintza” hezkuntza eremuan kokatzen den neurrian hezkuntza xede edo “helburuarekin” eta “eragiketa” testuinguruan ematen diren baldintzekin.:

1.Irudia. Jardueraren egitura

Aurreko hirukian azaltzen den eskema osatzeko, Engestrom-ek sortutako bi eredu aztertzen ditu Daniels-ek (2003:127-137).

Lehenengo eredua ondoko eskemaren bidez azaltzen du,

Arauk Komunitatea Lanaren banaketa

2.irudia Jarduera teoriaren 2.eredua (Engestron 1987:78.orr.)

Irudian ikus daitekeenez norbanakoaren ekimena, goiko triangeluaren bidez azaltzen dena, zabalagoa den testuinguru kultural eta sozialarekin lotzen du; hain zuzen ere, triangelu osoaren behealdean azaltzen diren elementuek, alde batetik, objektu bera partekatzen duten pertsona guztiek osatutako “komunitatea”, beste aldetik, jardueren mugak zehazten dituzten arauak eta bestetik, komunitatearen partaideen artean izaten den objektuari zuzendutako jardueren banaketa.

Bigarren ereduan elkarrizketa, ikuspuntuaren aniztasuna eta jardueren sarea ulertzeko proposamen bat eratu du, izan ere, jarduera zehaztatetik baina haratago jarduera sareak garatzen dira.

Bitartekaritza gailua

Bitartekaritza gailua

3.Irudia. Jarduera teoriaren 3. Eredua (Engestron 1999)

“Jarduera” teoriak laburbiltzen dituen bost printzipio identifikatu ditu Egeströmen-ek: (Daniels 135-137)

- Jarduera sistemen kategorien bakarkako azterketa egin badaiteke ere, sistema osoaren baitan soilik interpreta daitezke.
- Jarduera sistemek ikuspuntu, usadio eta interes desberdinak biltzen dituzte.
- Jarduera sistemek historia bat dute.
- Gatazka eta kontraesanen garrantzia aldaketa iturri gisa.
- Jarduera sistemen eraldaketa gerta daiteke baldin eta sistemen kontraesana aldaketarako ahalegin kolektibo bilakatzen bada.

Bost printzipio hauetan, alde batetik, jardueraren izaera dinamikoa islatzen da eta beste aldetik, jarduera kokatzen den komunitatea azaltzen da eta horrek izandako historiak duen garrantzia jardueraren interpretazio osatua egin ahal izateko. Horrenbestez, izaera dinamikoak determinismo kulturalaren ikuspegitik urruntzeko aukera ematen du, izan ere, Mondada-k eta Pekarek-ek (2000) azaltzen dutenez:

“En postulant l’interdépendance des activités pratiques et des processus cognitifs, le modèle socio-culturel pose en même temps la dépendance contextuelle des deux et permet ainsi de penser leur variabilité. Il ne s’agit ici pourtant point d’un simple déterminisme culturel. Au contraire, le rôle des systèmes de valeurs, de normes, de rapports et de pouvoirs sociaux dans l’élaboration de la pensée humaine est indissociable du rôle constitutif des processus mentaux pour les activités et la constitution des valeurs, des normes, des rapports à travers ces activités. Il en résulte une conception des schémas culturels comme émergeant eux-mêmes des activités sociales” (Mondada eta Pekarek 2000: 155.orr.)

Aipatutako irizpideak hezkuntza testuinguruan jarduera nozioak duen konplexutasuna eta gelan gertatzen dena interpretatzeko kontuan eduki beharreko osagaien aniztasunaz ohartarazten gaitu.

1.3.2. ELKARREKINTZA: INTERSUBJEKTIBITATEA ETA BEREHALAKO GARAPEN ESPARRUA.

Aurreko ataletan elkarrekintzaren izaera eta funtzionamendua ulertzeko ikuspegi soziokulturalaren baitan sortutako zenbait nozio aztertu ditugu. Ikusi dugun bezala, elkarrekintzan faktore anitzek eragiten dute; horregatik aipatzekoa da, elkarrekintza ez dela beti arrakastatsua izaten eta oztopatzen edo laguntzen dioten egoerak eta mekanismoak identifika daitezkeela. Horrela frogatu dute Vigotskik berak edota bere teoriar oinarrituz, beste autoreek

egindako ikerketek. Mekanismo horien artean, **Intersubjektibitatea** eta **Berehalako Garapen Esparrua** (BGE) ditugu.

Intersubjektibitatea

Askotan, jarduera bateko partaideek (heldua eta haurra, haur taldea...) egoera ulertzeko modu desberdinak dituzte eta honek elkarrekintza oztopatzen du. Arazo hori ekiditeko intersubjektibitate eremu bat sortzea oso garrantzitsua da. Intersubjektibitateak zerbait partekatzean datza, edozein egoeraren aurrean solaskideek egoera definitzen duten alderdietako baten definizioa partekatzean, alegia.

Wertsch-ek (1988:173) ama eta seme-alaben arteko elkartrukatzeak aztertu ditu eta psikearteko funtzionamendutik psikebarneko funtzionamendura egiten den bilakaeran gertatzen diren intersubjektibitate mailak identifikatu ditu:

1. Helduaren eta haurraren egoeraren definizio maila hain da desberdina ezen komunikazioa oso zaila bihurtzen baita.
2. Objektuen oinarriko ulerkerak partekatzen dute haurrek eta helduek.
3. Haurra helduaren aginduak interpretatzeko gai da, nahiz eta aginduak helduak duen egoeraren definizioari lotuta egon.
4. Haurrak ekintza burutzeko ardura hartzen du.

Bestalde, Wertsch-ek eta Hicmann-ek psikearteko funtzionamendutik psikebarneko funtzionamendura pasatzeko, lagungarriak diren faktoreak identifikatu dituzte: (Wertsch 1988:176.orr.)

1. Jarrera kognitiboa haurraren aldetik.
2. Erantzukizun estrategikoa haurraren esku uzteko helduaren nahia.
3. Portaeraren esanahiaz datuak ematen dituzten “balorazio erreflexiboen” erabilera helduen aldetik.
4. Helduen aginduak esplizituak izatea.
5. Psikearteko elkarren arteko egitura psikebarne mailan menperatzea.

Intersubjektibitate eremuak sortzea, bestalde, ondoren azalduko dugun Berehalako Garapen Esparruan arrakastaz aritzeko beharrezko baldintza bihurtzen da.

Berehalako Garapen Esparrua

Garapena eta ikastearen arteko eragina aztertzean, Vigotskik bere garaian indarrean zeuden bi ikuspegi nagusien hutsuneak azpimarratzen ditu, hain zuzen ere, ikastea garapen ondorioztat

hartzun zuen edo garapena eta ikastea parekatzen zituen ikuspegi hutsuneak. Hutsune horiek gainditzeko bi garapen maila bereiztea proposatzen du Vigotskik: benetako garapen maila eta garapen maila potentziala. (Vigotski 1996: 130-136)

Benetako garapen maila – pertsona batek bere kasa egin dezakeena – eta garapen maila potentziala – berak baino gaitasun handiagoa duen pertsona baten laguntzaz egin dezakeena – kontzeptuei, Berehalako Garapen Esparrua gaineratzen zaie. Azken hori, benetako garapen mailaren eta garapen maila potentzialaren arteko distantzia da. Garapen mailaren kasuan, haurrak baditu jada bere kasa arazoak konpontzeko funtzio psikologikoak edo gaitasunak eta garapen potentzialaren kasuan, berriz, eraikitze bidean dira.

Vigotskik kontzeptu horien bidez antolatutako ikaskuntzak eduki dezakeen eragina azpimarratzen du eta helduaren esku-hartzea kokatzeko eta interpretatzeko irizpideak eskaintzen ditu. Horrez gain, elkarrekintza sozialak norbanakoaren garapenean duen garrantzia hobeto ulertzeko bide berri bat eskaintzen du, ondoren, hainbat ikerlarik jorratu dutena: testuinguru ez formaletan (Bruner, 1980, 1984, 1985. Rogoff, 1993b. Wertsch, 1978, 1979e) zein formaletan (Wells, G. 2001; Mercer, 1997; Edwards eta Mercer 1988; Onrubia, 1992, 1993; Coll, Colomina, Onrubia eta Rochera 1992).

“La zona de desarrollo próximo proporciona a los psicólogos y educadores un instrumento mediante el cual pueden comprender el curso interno del desarrollo. Utilizando este método podemos tomar en consideración no solo los ciclos y procesos de maduración que ya se han completado, sino también aquellos que se hallan en estado de formación, que están comenzando a madurar y a desarrollarse. Así pues, la zona de desarrollo próximo nos permite trazar el futuro inmediato del niño, así como su estado evolutivo dinámico, señalando no sólo lo que ya ha sido completado evolutivamente, sino también aquello que está en curso de maduración” (Vigotski 1996: 134.orr.)

1.3.3. ELKARREKINTZA TESTUINGURU EZ FORMALETAN

Eskolaz kanpoko testuinguruetan elkarrekintza nola antolatzen den eta ezagutzaren hastapenetan elkarrekintzak duen eragina aztertu duten zenbait autoreren ekarpenak jasotzen dira atal honetan. Haien artean azpimarratzekoa da ahozko hizkuntzaren ikaste prozesua azaltzeko Jerome Bruner-ek egindako ekarpena, ondoren azaltzen dena.

1.3.3.1 Elkarrekintza mintzairaren ikaste prozesuan. Jerome Bruner-en ekarpenak: “formatoa” eta “aldamioa”-ren metafora.

Bruner-ek (1984, 1986) mintzairaren ikaste prozesua ahalbidetzeko, haur eta helduen arteko elkarrekintzen inguruan egindako ikerketek argi uzten dute helduek estrategia bereziak erabiltzen dituztela haurren garapen potentzialera egokitzeko eta Berehalako Garapen Esparruan aritzeko. Helduak erabiltzen dituen estrategien ikerketetatik ondorioztatu du badagoela gizakiok sortutako sistema berezi bat mintzairaren oinarriko mekanismoen transmisioa ziurtatzeko. (Language Acquisition Support System) LASS izeneko sistemak, gizakien arteko elkarrekintzak bideratzeko balio du eta berari esker mintzairaren mekanismoez jabetzen gara.

Hasteko, mintzairaren mekanismo horiez jabetu ahal izateko testuinguru partekatu bat izatea beharrezkoa da. Testuingurua, bestalde, ez da berez emandako zerbait, helduek eta haurrek aukeratutako eta eraikitako zerbait baizik.

Honetaz gain, testuinguru partekatuak eraikitze prozesuan garrantzia handia du “formatu” izeneko mekanismoak. Formatua heldu eta haurren arteko elkarrekintza bideratzeko mekanismoa da eta ondoko berezitasunak ditu: estandarra izatea, hau da, egonkorra den egitura bat izatea; egoera oso zehatza izan arren, bizitza errealeko egoera oso bat islatzea; eta elkarrekintzan parte hartzen dutenen eginkizunak araututa izatea nahiz eta prozesuaren bukaeran itzulgarri bihurtu. Azken honek lotura handia du formatuetan gertatzen den asimetriarekin, prozesuaren hasieran elkarrekintzaren aktore batek (helduak) egoera menperatzen baitu eta besteak (haurrak) egoeraren aldagai batzuk besterik ez baititu menperatzen. Horren ondorioz, heldua eredu gisa aritzen da, haurrak ardurak hartzeko gaitasuna lortzen duen bitartean.

Haur txikien kasuan, formatuak jolasen inguruan antolatzen dira: kuku jolasa, objektuak ezkutatzea...; eta helduek egoera pribilegiatu hori erabiltzen dute hizkuntzaren oinarriko mekanismoen transmisioa ziurtatu ahal izateko.

Ikerketa honen bidez Bruner-ek agerian uzten du hizketak esanahiaren eraikuntzan duen garrantzia, beti ere, testuinguruaren ulermen partekatua ahalbidetzen duten jardueren inguruan sortzen den elkartrukean oinarrituta, hots, testuinguru partekatuetan sortzen dela ezagutzaren eraikuntza ahalbidetzen duen elkar-ulertzea.

Bestalde, eraikuntza jolas bat 3-5 urte bitarteko haurrekin burutu bitartean amen portaerak identifikatu dituzte Bruner-ek, Wood-ek eta Ross-ek (Bruner, J. 1984:105-107.orr.). Esanahi partekatuaren eraikuntza ahalbidetzen duen eta Berehalako Garapen Esparruan muga

mantentzen den komunikazioa bultzatu eta mota desberdinetako laguntzak ematen dituztela ondorioztatu dute. Hona hemen portaeren deskribapena:

- Eredua izan: amek astiro burutzen dituzte ekintzak zertan ari diren azpimarratuz.
- Pistak eman: haurrak errutina batez jabetu badira, noiz erabili behar duten azaltzeko amek pistak eskaintzen dizkiete ekintza arrakastaz egin ahal izateko.
- Laguntza mailakatu: haurren aurrerapenen arabera mailakatzen dituzte laguntzak eta aurrera doazen neurrian laguntzak kentzen dizkiete.
- Eskakizun maila igo: ekintzaren zati bat gainditu ahala, ekintza hori beste ekintza konplexuago batekin lotzera bultzatzen dute, horrela xede konplexuago bat burutzera bultzatuz.
- Aginduak eman: estrategia hau erabiltzen dute soilik haurrak zertan ari diren eta ekintzen arrazoiak zein diren ulertzen dituztenean.
- Gauzak izendatu: estrategia honen bidez hitzen esanahia argitzen dute, esanahia argitzeko helduak eta haurrak testuinguruaren laguntzaz baliatzen dira.

Aipatutako estrategia guztietan antzeman daiteke ikaskuntza prozesuan hizkuntzak duen funtzioa eta baita azken honen izaera dialogikoa eta testuinguru eta jardueren garrantzia ere, izan ere, dialogikoa eta kontestualizatua den elkarrekintza testuinguru honetan sortzen dira soilik intersubjektibitate eremuak, Berehalako Garapen Esparruan kokatzen direnak.

Aipatutako portaerak bestalde, “aldamioaren” estrategian koka daitezke. “Aldamioaren” metaforaren bidez helduek haurrei laguntzeko eraikitzen duten laguntza sistema irudikatu nahi da; eraikuntzan bezala, aldamioaren bidez igotzeko bideak eskaintzen ditu eta eraikuntza bukatzean, “aldamioaren” beharra desagertuko da, hots, helduaren laguntzaren beharra.

Hau horrela, aldamioaren metaforak, alde batetik, heldu eta haurren arteko ahalegin partekatua eta beste aldetik, ezagutza maila desberdinaren kontzientzian oinarritutako eta xedea arrakastaz burutzeko beharrezkoa den helduaren laguntza irudikatzen du.

Aldamioaren nozioan oinarrituz, Palincsar-ek eta Brown-ek (1984) “elkarrekiko irakaskuntza”ren eredua garatu dute. Eredua honetan irakasle eta ikasle taldeek testuen ulermenari zuzendutako ahalegin partekatua garatzen dute. Irakasleak eta ikasleak, txandaka, eginkizun desberdinak betetzen dituzte ondoko prozeduren inguruan: laburtu, testuaren esanahiaz galderak sortu, akatsak identifikatu eta irtenbideak sortu.

Daniels-ek (2003:163) Stone-ren (1998) lanei erreferentzia eginez, aldamioren erabilerarekin lotutako lau baldintza aipatzen ditu:

1. “Heldu batek, haur batek esanguratsua eta kulturalki erakargarria den jarduera batean parte hartzea lortzea, jarduera hau hauraren egungo kontrolpetik edo ulermenetik urrun badago ere”.
2. “Eskaintzen den laguntza, ikaslearen ulermenaren eta gaitasun mailaren eta beharko duen laguntzaren `diagnosi jarraia`ren moduko prozesu bat erabiliz ebaluatzea”.
3. “Laguntza era bereko preskripzio bat ez izatea eta moduan (adibidez, keinu fisikoa, ahozko keinua, elkarrizketa zabala) zein kopuruan aldatu ahal izatea”.
4. “Eginkizunaren kontrola ikaslearen gain geratzen doan heinean, laguntza pixkanaka gutxitzen joatea”.

1.3.4. ELKARREKINTZA ESKOLA TESTUINGURUAN

“Al esbozar los contornos generales de una teoría del desarrollo del funcionamiento mental individual que actúa por medio del dominio y de la apropiación de procesos semióticos intermentales empleados para mediar en el conocer con otras personas y para otras personas Vigotski ofrece una base firme para una teoría del aprendizaje y del desarrollo basada en el lenguaje que tiene una importancia fundamental para la educación” (Wells, G. 2001:117)

Aurreko testuan azpimarratzen denez, Vigotskiren ekarpenetan oinarrituz, zenbait autorek gelako antolaketa soziala eta bere baitan sortzen diren harremanak eta horrek ezagutzaren eraikuntzan duen eragina ikertu dute. Ondoren aztertuko ditugu autore horien ekarpenak, haien lanetan oinarrituko baitira ikerketa honetan erabiliko diren irizpideak.

1.3.4.1. Elkarrekintza aztertzeke Wells-ek (2001) proposatutako eredia

Autore honek, elkarrekintza eremuen azterketa egiteko proposatzen duen eredia bi ardatzetan oinarritzen da: alde batetik, hainbat ikerlarik garatutako printzipioak eta bestetik, eta hemen kokatzen du bere lanaren ekarpena, printzipio hauen artean egon daitezkeen lotura identifikatzeko egindako ahalegina. Wellsek (2001:140-146) elkarrekintza aztertu duten ikertzaile guztiek komunean dituzten hiru ideia azpimarratzen ditu: ezagutza eraikitzeke erabiltzen den diskurtsoaren izaera “dialogikoa”, ezagutza eraikitzeke erabiltzen diren jardueren garrantzia eta ezagutzaren garapenaren bitartekari funtzioa betetzen duten lanabesen garrantzia. Marko bateratu bateko osagarriak diren eta jorratu dituen hiru azterketa maila, hiru printzipio

horien arteko loturak eratzeko egindako ahaleginaren ondorio dira: “Indagazio Komunitatea”, gelako jarduerak eta gelako diskurtsoa.

a. Indagazio Komunitatea

Indagazio hitza azaltzean, prozedura zehatz edota metodo zehatz bat baino zerbait gehiago islatzen duela azpimarratzen du Wellsek (2001:136), berarentzat indagazioak objektu eta esperientziarik jarrera bat adierazten du, galderei erantzunak aurkitzeko jarrera aktibo bat, alegia. Indagazioaren xedea, bestalde, ez da soilik ezagutzea, modu arduratsuegoan errealitatearen erronkei erantzuteko bide bat baizik. Indagazio prozesuetan sortzen den elkarrekintzaren bidez, barneko ekimen mentala garatuko du ikasleak.

Indagazio Komunitateak, bestalde, beste komunitateengandik bereizten duen aldagai bat du, metakognizioari ematen zaion garrantzia, hain zuzen ere, egiten ari denaz edo egindakoz hausnartzea.

Aipatutako guztiak irakaslearen rol aldaketa dakar, hau da, irakaslea komunikazioaren kudeaketaz arduratzen den pertsona izanik, talde osoaren parte hartze aktiboak sortuko duen interakzioaren aberastasuna aprobeztatzea eta mugarik ez jartzea.

Hona hemen indagazio prozesuaren egitura azaltzeko Wellsek (2001:175) proposatzen duen adibidea. Autoreak azpimarratzen duenez, bere garapena taldearen interesekin eta eskuartearen izango dituzten baliabideekin lotuta egongo da.

4.Irudia: Indagazio prozesuaren egitura . Wells 2001:175.orr.

Adibidean ikus daitekeen bezala, prozesuaren hasieran ikasleen interesa pizten duen sarrerako galdera daukagu. Galdera honetatik abiatuz, ikasleek beren aurrezagutzak identifikatu eta partekatzen dituzte. Ondoren, esperimintatzeko eta esperimintazioaren ondorioaz hausnartzeko aukera ematen zaie, esanahien egituraketa ahalbidetuz. Prozesua bukatzeko egindakoaren aurkezpena egiten dute. Prozesu osoan zehar elkarrekintza dugu. Aztertutako eskeman azpimarratzen den moduan, indagaziotik sortu edo/eta indagazioari zuzendutako elkarrekintza sozialak inplikaturako pertsona guztien elkarlana suposatzen du eta honek, irakaslearen rola ulertzeko moduaren aldaketa dakar, izan ere, irakaslea komunikazioaren gestioaz arduratzen den pertsona izanik, berari baitagokio talde osoaren parte hartze aktiboa sortuko duen elkarrekintzaren aberastasuna aprobetxatzea eta mugarik ez jartzea.

b. Gelako jarduerak

Ezagutza garatzeko eraginkorrak diren jardueren berezitasunak definitzean, Wellsek ezagutzaren garapena ikaste xedera mugatzen ez diren ekintzetan parte hartuz gertatzen dela azpimarratzen du. Bestalde, metaezagutzaren garrantzia azpimarratzen du eta horretarako ezinbestekoa dela jardueren inguruko hausnarketa egitea.

“ Aquí es donde se produce de una manera más natural el desarrollo del conocer teórico, cuando los participantes, basándose en su experiencia pertinente de primera mano y con la ayuda de obras de referencia y la guía del enseñante, establecen conexiones entre los distintos objetos y actividades con los que trabajan y, con ello, desarrollan esas estructuras conceptuales sistemáticas que Vigotski denominaba científicas” (Wells, 2001: 139.orr).

Leontievek (1981 in Wells 2001:181-188) “jarduerak” aztertze garatutako eredu mailakatu, gelako ekintzak aztertze erabiltzea ere proposatzen du Wellsek; horregatik, hiru azterketa maila proposatzen ditu:

Jarduera: egoerak sortutako baldintzen eta xedeen arabera egituratzen da jarduera. Ikasgelako jarduera aztertzean, hau da, hezkuntza eremuan aplikatzean, praktika gidatzen duen hezkuntza teoria inplizitoarekin lotzen du Wellsek.

Ekintza: uneko xedeak eta xede hauek lortzeko ekintzak.

Eragiketa: parte hartzaile eta lanabesen arteko interakzioan sortzen diren ekimenak, maila honetan izan behar dira kontuan: parte hartzaileak, beraien arteko interakzioa eta eragiketa burutzeko erabilitako lanabesak, hizkuntza barne.

Bestalde, ekimen isolatuak bere testuinguru kulturalen kokatzeko beharra azpimarratuko du Wellsek eta horretarako, Engestrom-ek (1990 in Wells 2001:241) garatutako ereduak proposatzen du erreferentzia gisa.

c. Gelako diskurtsoa

Gelako diskurtsoa aztertzeke Wellsek (2001:184-185) Hallidayk hizkuntza deskribatzeko egindako lanaren bi ideien garrantzia azpimarratzen du eta baita gelako diskurtsoa deskribatzeko ideia horien balioa ere. Hallidayk, hizkuntzaren erabilera ekimen soziala den neurrian, bi antolaketa maila azaltzeko beharra ikusten du: barneko antolaketa eta kanpoko. Wellsek aipatutako lehenengo ideia diskurtsoen barne antolaketarekin erlazionatuta dago, hain zuzen ere, Hallidayk komunikazioaren oinarriko unitate gisa azaltzen duen elkartrukaketaren ideiarekin. Bigarren ideia kanpoko antolaketarekin erlazionatuta dago eta erregistroaren nozioan islatzen da. Nozio honek diskurtso eta testuinguruaren arteko lotura adierazteko balio du eta egoeraren propietate semiotikoek aktibatzen duten esanahi potentzialen esparruari egiten dio erreferentzia.

Aztertu eta laburtu dugun eredu mailakatuak ikasgelan sortzen den elkarrekintza eta honi atxikitako komunikazioa interpretatzeko marko osatu bat eskaintzen du, non elementu anitzak txertatzen diren eta honen ondorioz, egoeren konplexutasuna irudikatzeko irizpideak eskaintzen diren.

1.3.4.2. Ezagutzaren eraikuntza gidatua

Mercer-ek (1997) eta Edwards-ek eta Merce-k (1988) ikasgelan gertatzen den elkarrekintza interpretatzeko ikuspegi soziokulturalen sortutako hainbat nozio aplikatu eta garatu dituzte, haien bidez ezagutzaren eraikuntza gidatuak nola funtzionatzen duen azaldu nahi dute eta horretarako ezinbestekotzat dute hiru azalpen mota garatzea eta txertatzea:

- Ulermen partekatua eraikitzeke gelako diskurtsoak betetzen duen funtzioa azaltzea.
- Elkarren arteko laguntza estrategiak azaltzea.
- Hezkuntza formalaren helburuak eta antolaketak elkarrekintzan duen eragina identifikatzea.

Gelako diskurtsoaren funtzionamendua eta ezagutza garatzeko betetzen dituen funtzioak aztertu dituzte eta ezagutza garatzeaz gain, egoera soziokultural eta identitate sozial eta pertsonalarekin duen loturaren garrantzia ondorioztatu dute, gelako diskurtsoan ere interes kolektiboak eta pertsonalak islatzen baitira eta baita gizartearen interesak eta xedeak eta botere eta kontrolaren erlazioak ere.

Irakaste-ikaste prozesuaren ardaztat hartzen dute irakasle-ikasleen arteko elkarriketa eta azpimarratzen dute irakaskuntzan erabiltzen den diskurtsoak, hezkuntza xedeekin eta irakaskuntza-ikaskuntza prozesuan gertatzen diren egoerekin lotutako hainbat berezitasun dituela: talde handia izatea, curriculuma irakatsi beharra izatea, askotan ikasleen testuinguru familiarra irakasleentzat ezezaguna izatea.

Irakaste-ikaste prozesua ulertzeko, gelako elkarriketetan ematen diren portaerak eta bereziki irakasle-ikasleen arteko elkar-ulertzea eraikitze prozesua nola antolatzen den eta prozesua arakastaz burutzeko erabilitako estrategiak identifikatu dituzte.

Horren harira, autore hauek egindako ikerketetan ikaskuntza prozesuan irakasleak duen eragina azpimarratzen da:

“El análisis cuestiona la idea de que los alumnos estuvieran inmersos en un simple proceso de aprendizaje a partir de la experiencia, averiguando las cosas por si mismos y formándose a través de la actividad y de la observación prácticas. De hecho, las concepciones que tenían del carácter y significado de sus descubrimientos estaban en gran medida gobernadas por interpretaciones que les ofrecía la maestra a través de diversos mecanismos de comunicación, que iban desde los gestos y los silencios hasta el uso de implicaciones y descripciones verbales que daban a dicha experiencia interpretaciones particulares” (Edwards eta Mercer 1988: 176.orr.).

Irakaslearen eragina, hots, diskurtsoaren bidez lortzen duen kontrola nolakoa den azaltzeko ondoko alderdiak aztertu dituzte:

- Ikasleen parte hartzea bideratzeko estrategiak.
- Ikasleen ekarpenen balorazioa.
- Ezagutzaren esanguratasuna eta garrantzia azpimarratzeko estrategiak.
- Informazioa lortzeko bideak.
- Ezagutza berrairikitzeko eta sendotzeko estrategiak.

Bestalde, Edwards-ek eta Mercer-ek (1988) curriculumaren edukien inguruan sortzen den esanahi partekatuen eraikitze prozesua elkarriketaren bidez zuzentzen eta ahalbidetzen dela azpimarratzen dute, izan ere, elkarriketaren bidez, irakasle eta ikasleen arteko ulermen partekatuen eremuak eraikitze aukera dute. Hala ere, irakasleek zein ikasleek norberaren identitate pertsonala eta soziala islatzen dute beren elkarriketetan eta honek, besteen irudikapenak interpretatu ahal izateko elkar-ulertzeko ahalegin berezia eskatzen du.

Orain arte ikusi dugunaren arabera, eskolako eta gelako eremuan egiten den ezagutzaren eraikuntza baldintza berezietan gertatzen da, hezkuntzaren helburuek, espazioak, partaide kopuruak eta irakasle eta ikasleen identitateek baldintzatzen baitute eraikuntza. Hori dela eta, ezagutzaren eraikuntza eskolaren testuinguruan egiten denean, bi elementu lagungarri identifikatu dituzte: testuingurua eta jarraitutasuna. Testuinguruak hizketatik kanpo baina hizketaren ulermena ahalbidetzen duten aldagaiak dira; jarraitutasunak, ostera, ulermenaren kontsolidazioarekin du harremana.

“ Creemos que el mejor modo de describir la educación es el de un proceso de comunicación consistente, en gran medida, en el desarrollo de contextos mentales y términos de referencia compartidos a través de los cuales los diversos discursos educacionales (los diversos “temas”, y las aptitudes académicas relacionadas con ellos) llegan a hacerse inteligibles para quienes los utilizan” (Edwards eta Mercer 1988:78.orr.)

Bestalde, ulermen partekatuak eraikitzeke irakasleek nolako estrategiak erabiltzen dituzten identifikatzeko egindako ikerketen ondorioz, Mercerrek (1997: 31-53) hiru multzotan bereizten ditu irakasleek ikaskuntza prozesua gidatzeko erabiltzen dituzten estrategiak:

- a. Ikasleen ezagutza identifikatzeko eta azalarazteko estrategiak:
 - i. Pisten bidez ikasleen ezagutza identifikatu.
 - ii. Galderen bidez. Estrategia honen erabilerak bi kasutan eragin negatiboa eduki dezakeela azpimarratzen du Mercerrek:
 1. Erantzun laburrak eskatzeak adimen jarduera oztopa dezake.
 2. Erantzun zuzenak indartzeak eragin negatiboa eduki dezake, ikaslea erantzun zuzena (irakasleentzat) aurkitzen saiatuko delako.

Estrategia honekin lotutako portaera egokiak identifikatu eta azaltzen ditu:

- Desadostasuna azalarazteko lagungarriak izan daitezkeen baieztapenak.
- Elaborazioa egitera bultzatu.
- Harridura adierazi.
- Ikasleak galderak egitera animatu.
- Isildu.

b. Ikasleek esaten dutenari erantzun, beraiek esandakoa irakaste-ikaste prozesuan txertatu.

1. Baieztatu. Erantzunaren egokitasuna azaldu.
2. Errepikatu. Erantzunaren gaineko atentzioa deitu.
3. Berformulatu. Ikasle batek esandakoaren bertsio osatuagoa gelari helarazi.
4. Elaboratu. Erantzun bateko esanahia gela osoari azaldu eta helarazi .
5. Gaitzespena edo/eta erantzuna kontuan ez hartu. Erantzun ez zuzenei erantzuteko modua.

c. Izandako esperientzien arteko loturak eta jarraipena azaltzeko esperientziak gogoratu eta deskribatu.

“gu” “ikasi genuen hura...”

Irakasle eta ikasleen arteko elkarrizketa aztertzean, Barnes-ek eta Todd-ek (1978) in Mercer (1997:105) egindako lanetan oinarrituz ikasleen arteko elkarrizketa arrakastatsua izateko, hau da, ikasleek beren ideiak argi azaldu ahal izateko, bete beharko lituzkeen baldintzak azaltzen dituzte: Elkarrizketa beharrezkoa izan behar da, jarduerak ikasleen arteko elkarlana bultzatu behar du, ikasleek ekintzaren xedea modu berean ulertu behar dute eta ekintzaren arauak ideien elkartrukatzea eta parte hartze aktiboa bultzatu behar dute.

Ikasleen arteko elkarrizketen azterketan oinarrituz, hiru elkarrizketa mota identifikatu ditu Mercerrekin (1978:116-128): eztabaidatzeko elkarrizketa, metatze elkarrizketa eta bilatze elkarrizketa. Elkarrizketa mota bakoitza hiru mailatan aztertzea proposatzen du: hizkuntza mailakoa, psikologikoa eta kulturala.

Hizkuntza mailako azterketan ikasleek burutzen dituzten “hizketa ekintzak”: baieztatu, azaldu, galdetu eta besteekiko elkartrukeen azterketa egiten da. Maila psikologikoan, partaideen artean izan ohi diren elkartasun, konpetentzia eta abarren erlazioak eta maila kulturalan “Discurso educado” edo “discurso cotidiano”aren erabilera aztertzen da. Ondoren azaltzen dira hizkuntza mailako eta maila psikologikoen azterketan oinarrituz elkarrizketa mota bakoitzaren berezitasunak:

1.- Eztabaidatzeko elkarrizketa. Elkarrizketa mota honen berezitasunak honako bi hauek dira: parte hartzaileak ados ez egotea eta bakoitzak bere kabuz erabakiak hartzea. Hizkuntza mailari dagokionez honela deskriba daiteke mota honetako elkarrizketa: trukeak laburrak dira eta haien edukia, baieztapenak edo zalantzazko alderdien inguruko

eztabaida laburrak. Maila psikologikoari dagokionez, erlazio konpetitibo eta defentsiboak azaltzen dira nagusiki eta iritziak ez dira elkartrukutzen.

2.- Metatze elkarrizketa. Elkarrizketa mota honetan besteek esandakoa ezagutza eraikitzeke erabiltzen dute partaideek; hala ere, ez da besteen ekarpenekiko jarrera kritikorik agertzen eta ezagutza metatzearen bidez eraikitzen dute.

Hizkuntzari dagokionez, errepikapenak, egiaztapenak eta elaborazioak azaltzen dira. Ikuspegi psikologikotik aztertuta konfiantza eta elkartasun erlazioak nabari daitezke metatze elkarrizketetan.

3.- Bilatze elkarrizketa. Elkarrizketa mota honetako partaideek besteen iritziak modu kritiko baina eraikitzailean erabiltzen dituzte. Arrazonamendua da elkarrizketa mota honetako osagai nagusia. Partaideek iritzien kontrastea eta justifikazioa bilatzen dute. Elkarrizketa mota honetan ere konfiantza eta elkartasun erlazioak azaltzen dira eta partaideak saiaturen dira adostasun arrazional bat bilatzen. Mercerren iritziz, hau da arazoak ebazteko elkarrizketa mota eraginkorrena.

Elkarrizketa aztertzeke hirugarren maila, maila kulturalaren azterketa alegia, “Hizkera landua” eta “ Eguneroko hizkera”ren bereizketarekin lotzen du Mercerrek. “ Bilatze elkarrizketak” “Hizkera landua”ren bereizitasunak dakartza berarekin: argitasuna, justifikazioa, kritika eraikitzailea. Hori dela eta, elkarrizketa mota hau bultzatzea proposatzen du eta horretarako talde kooperatiboen teknikak erabiltzea egokitzat jotzen du.

Aztertutako autoreen lanak agerian uzten du ezagutzaren eraikuntzan gelako diskurtsoak duen eragina eta, halaber, irakasleek garatutako tresnek duten eragina eskolak aurreikusitako ezagutzaren eraikuntzan laguntzeko.

“ En la medida en que puede observarse que el proceso de educación tiene lugar en el discurso situado de la clase se trata, esencialmente, según nuestras pruebas, de un proceso de socialización cognitiva a través del lenguaje” (Edwards eta Mercer 1988:176.orr.)

1.3.4.3. Esanahi partekatuaren eraikuntza: elkarrekintza eta diskurtsoa

Coll, C. ; Colomina, R; Onrubia, J. eta Rochera, M. J. (1992) Coll, C. eta Onrubia, J. (1996) Autore hauek egindako ikerketek elkarrekintza eta diskurtsoaren arteko erlazioa hartzen dute abiapuntutzat; horregatik elementu bien uztarketa derrigorrezkoa ikusten dute eta diskurtsoaren azterketa analitikoaren orde, diskurtsoa eta ekimena uztartzea proposatzen dute. Printzipio hauek aintzakotzat hartuta, gelako azterketa bi ardatzen inguruan egitea proposatzen dute. Ardatz bertikalaren bidez azterketaren sakontasun maila zehazten dute eta bi maila proposatzen dituzte: ekintzaren egitura aztertuko duen maila makroa eta espresioen azterketan zentratuko den maila mikroa. Ardatz horizontalaren bidez, gelako diskurtsoan elkarlotzen dituen hiru dimentsioen azterketa egiten dute: soziala (parte hartzaileen portaerak erregulazioarekin lotutakoa), kognitiboa (edukiaren barne logikarekin lotutakoa) eta irakaskuntzakoa (irakaste xedeekin lotutakoa).

Printzipio horiei erantzuten dien azterketa eredu bat garatu dute. Eredu horretan, Sekuentzia Didaktikoa hezkuntza jarduerak jasotzeko eta aztertzeko oinarritzko unitatetzat erabiltzen dute. Sekuentzia Didaktikoak ikaste helburu definituak dituen irakaste-ikaste prozesu osatu bat islatzen du. Prozesu honetan planteatutako jarduerak sekuentzia bat dute: hasiera, garapena eta bukaera. Aztergai diren parte hartzaileen errekurtso semiotikoen interpretazioa esparru honetan kokatzen da.

Aipatutako ereduaren oinarritutako ikerketetan hezkuntza etapa eta arlo desberdinetako Sekuentziak aztertu dituzte eta esanahi partekatuak eraikitze mekanismoak identifikatu dituzte. Irakasle-ikasleen arteko elkarrekintza kontrolatzeko baliabide semiotikoak Coll, eta Onrubia (1996). Baliabide semiotikoen bilakaera Sekuentzia Didaktikoan zehar Coll, eta Onrubia, J (2001).

Ikerketa horien ondorioek proposatutako ereduaren baliagarritasuna erakusten dute, diskurtsoaren funtzio anitzak identifikatzeaz gain, irakasle eta ikasleen portaerak irakaste-ikaste prozesuaren bilakaeran betetzen duten funtzioa identifikatzeko aukera ematen baitute.

Irakasle-ikasleen arteko elkarrekintza aztertzeko aukeratutako dispositibo metodologikoa azaltzean, berriro ekingo zaie kapitulu honetan azaldutako printzipio eta nozio eta haien kokapenei ikerketa honetan.

1.4.OBJEKTUAREN DESKRIBAPENA

Atal honetan azaltzen dira idatzizko hizkuntzaren ikaste-irakaste prozesuaren inguruan garatutako teorien ildo nagusiak.

Definizio zehatzetatik hasi ordez, idatzizko hizkuntza zer den azaltzeko ikuspegi desberdinen ekarpenak jasotzen dira.

Hasteko, ikuspegi soziokulturalaren ildotik diskurtso mota desberdinak karakterizatzeko eta sailkatzeko egindako ahalegina azaltzen da. Bigarren atalean, soinuen identifikazioak eta bereizketak idatzizko hizkuntzaren ikaste prozesuan duten garrantzia aztertzeko egindako ikerketen ekarpenak azaltzen dira. Bukatzeko, idatzizko hizkuntzak notazio sistema gisa eta komunikazio sistema gisa erabili ahal izateko menperatu beharrezko ezagutzak azaltzen dira.

1.4.1. IDATZIZKO HIZKUNTZA ZER DEN

Oihartzabalek, (1999) hainbat autoreren definizioak aztertu ondoren, idatzizko hizkuntza definitzeko dauden ikuspegi aniztasuna azpimarratzen du, izan ere, autore batzuentzat zeinu idatzitik zuzenean mezua jasotzera pasatzen gara, hizketa-ahoskatzearen inolako bitartekotasunik gabe. Beste batzuek, ostera, hots-zeinuen bitartekaritza beharrezko ikusten dute zeinu idatzietatik mezura iristeko. Beste batzuek irakurketa ahoskatze soilarekin lotzen dute.

Aipatutako ikuspegi aniztasunak aintzat hartuz eta idatzizko hizkuntza zer den eta nola ikasten den argitzeko asmoz, definizioak jaso baino idatzizko hizkuntzaren izaera argitzeko funtsezkoak diren zenbait aldagaien azterketa egiten da ondorengo ataletan.

1.4.2. AHOZKO HIZKUNTZA ETA IDATZIZKO HIZKUNTZA

Idatzizko hizkuntzak ahozko hizkuntzarekiko dituen harremanak azaltzen dituzten bi ikuspegiren ekarpenak jasotzen dira atal honetan; alde batetik, ikuspegi soziokulturalen kokatzen diren azalpenak eta bestetik, ahozko dekodifikazioaren garrantziaz ikertu duten autoreenak.

1.4.2.1. Ikuspegi soziokulturalaren ekarpenak

Vigotskik (1995:176-177) ahozko eta idatzizko hizkuntzaren arteko loturak eta berezitasunak identifikatzeko saiakeran zenbait elementu bereizgarri aurkitu zituen. Hasteko, idazketa “bigarren graduako sinbolizazio sistema da”, idatzizkoa ahozkoaren sinbolizazioa baita; beste

modu batean esanda, idatzizko hizkuntzak hitzak baino gehiago hitzen errepresentazioa egiten du, hitzen soinuak errepresentatzen ditu, alegia.

Bestalde, idatzizko hizkuntza solaskiderik gabeko hizketa da, orri txuri baten aurrean eraiki beharreko elkarrizketa. Idatzizko hizkuntzan egoera komunikatiboaren errepresentazioa egin behar dugu, aurrean ez dugun zerbait mentalki irudikatu behar dugu.

Horrez gain, idazketak analisi kontzientea eskatzen du, idaztean hitzaren soinuazko egitura identifikatu eta zeinu grafikoetan islatu behar baita. “Idazkerak gainera, haurrarendik berriazko ekintza analitiko eskatzen du...” (Vigotski:176)

Beste berezitasun bat diskurtsoaren motibazioarekin dago erlazionatuta. Ahozko diskurtsoetan solaskideen arteko harremanak bultzatzen du komunikazioa. Aldi berean, ekoizten diren enuntziatuen oinarrian motibazio zehatz bat antzeman daiteke; informazio beharrak galderak bultzatzen ditu, besteengandik zerbait lortzeko beharrak eskaerak bultzatzen ditu. Adibide bi hauetan ikusten den erlazioa edozein enuntziatutan antzeman daiteke. Aitzitik, idatzizko diskurtsoak ekoiztera bultzatzen gaituen arrazoiak abstraktoagoak dira eta behartuta gaude egoera komunikatiboaren errepresentazioa egitera.

Schneuwly-k (1992) Vigotskik ahozko hizkuntza eta idatzizko hizkuntzaren arteko desberdintasunen azalpena egitean, bi nozio erabiltzen ditu: ez kontzientea eta ez borondatezkoa eta kontziente eta borondatezkoa.

“Lo que cambia en el momento del paso del lenguaje oral al lenguaje escrito es la relación misma del sujeto con su propio proceso de producción”.

“ Lo fundamental para Vygotski parece ser la modificación de la relación del sujeto con su propio lenguaje y con la situación de producción, contando a modo de vectores con las dimensiones “voluntario y consciente” tanto para los procesos psíquicos implicados como para las unidades lingüísticas resultantes de ese proceso. Los signos son utilizados de una manera cada vez mas independiente del contexto social y material de su utilización”. (Schneuwly, 1992:51.orr.)

Aipatutako berezitasunak kontuan hartuz, ahozkoa elkarrizketarekin lotzeko aukera ikusten da eta idatzizkoa bakarrikarekin. Hala ere, ahozkoa eta idatzizkoa zein elkarrizketa eta bakarkako testuen bereizketak ez ditu kontuan hartzen komunikazio egoerek duten konplexutasuna eta egoeren aniztasuna. Horren harira, Bronckart-ek (2004:114-116) kontzeptu hauen berrikusketa egin du eta horretarako hiru plano bereizten ditu: plano epistemologikoa, komunikazio egoera mailakoa eta testu mailakoa. Maila epistemologikoan, Bajtín-en ekarpenak aintzakotzat hartuz zalantzan jartzen du bakarkako ekoizpenaren ideia, izan ere, autore honek

nabarmetzen duenez, diskurtsoen ekoizpenean beti antzeman daiteke igorlearen eta hartzailearen artean gertatzen den elkarriketa.

Komunikazio egoerari dagokionez, pertsona batek ekoiztutako testuak edo batzuen artean ekoiztutakoak bereiz daitezke.

Bestalde, testuaren antolaketari dagokionez, askotariko adibideak aurki daitezke, hala nola: txanda luze baten inguruan antola daiteke testua edo bata bestearen atzean antolatzen diren txandak aurki daitezke. Bronckarten ustez, bereizketa hau ez da beti horrela gertatzen:

“ Puede suceder que se produzcan ciertos monólogos en situación dialogal o polilodal (es el caso, por ejemplo, de las obras científicas redactadas por varios autores) y, mucho más a menudo todavía, ocurre que diálogos y polílogos aparecen en un texto producido en situación monológica como sucede en los discursos interactivos dialogados introducidos en las obras de teatro o novelas producidas por un solo autor” (Bronckart 2004:114.orr.)

Bestalde, ahozko eta idatzizkoaren bereizketari dagokionez, askotariko egoera gertatzen dira, adibidez, ahoz ekoiztutako testuak idatzira pasatzen direnean edota idatzizko testuak ahoz erreproduzitzen direnean.

Ildo berean, argigarria da Bajtínek diskurtso askeen eta estandarizatuen artean egiten duen bereizketa, Bronckartek (2004) aipatua.

“ La práctica del lenguaje, en el niño y más tarde en el adulto, consiste esencialmente en una práctica de los diferentes géneros de “discurso” en uso en las formaciones sociales en las que cada individuo está llamado a insertarse. Entre esta multiplicidad de géneros, Bajtín propone como es sabido, distinguir discursos primeros (o libres), que mantendrían una relación inmediata con las situaciones en las que se los produce, y los discursos segundos (o estandarizados), que aparecerían en las circunstancias propias de un intercambio cultural mas complejo y relativamente mas evolucionado, y que mantendrían una relación indirecta (o mediata) con su situación de producción”. (Bronckart 2004:41.orr.)

Beraz, egoeren aniztasuna aintzat hartu behar da; hala ere, ahozkoaren eta idatzizkoaren bereizketa egiteko Vigotskik erabilitako irizpideek marko egoki bat eskaintzen dute haur txikiek

ikaste prozesuaren hastapenetan ematen dituzten urratsak eta aurkitzen dituzten zailtasunak ulertzeko.

Atal honetan ahozko eta idatzizko testu-generoak irudikatzeko azaldutako irizpideak zehaztuta azaltzen dira, eskola testuinguruan gerta daitezkeen egoerak eta haien balizko progresioa zehazteko.

1.4.2.2. Ahozko hizkuntza eta idatzizko hizkuntza: soinu eta grafien arteko harremanak.

Beste ikuspegi batetik, zenbait autorek: Alegría (1985, 2006), Alegría, Pignot eta Morais (1982), Defior (1994), Domínguez (1996), Goswami eta Bryant (1990), Liberman eta Shankweiler (1985), Stanovich (1986), Wagner eta Torgensen (1987) ahozko hizkuntza eta idatzizko hizkuntzaren artean dauden harremanak eta etenak aztertu dituzte. Autore hauek ahozko hizkuntzen eta idatzizko hizkuntzen baitan dauden prozesu psikologikoen arteko desberdintasunak baino gehiago ahoskatzen diren soinuak eta idazten diren grafien arteko harremanak aztertu dituzte. Izan ere, hizkuntza batzuen kasuan, ahozko eta idatzizkoaren arteko loturak, salbuespenak izanik ere, zuzenak dira; besteetan ostera, erlazioak konplexuagoak dira eta zailagoa egiten zaie ikasleei bien arteko erlazio arauak identifikatzea.

Ahozko soinu eta idatzizko grafien arteko erlazioez jabetzeko kontzientzia fonologikoaren nozioa erabili ohi da eta kontzientzia fonologikoaren nozioa ahozko hitzen soinuak identifikatzeko eta manipulatzeko gaitasunarekin lotu ohi da. (Goswami eta Bryant 1990). Horregatik, meta-hizkuntzazko ezagutzarekin erlazionatzen da, izan ere, kontzientzia fonologikoa hizkuntzak hausnartzeko eta manipulatzeko gaitasun orokorraren atal bat da, alderdi fonologikoarekin erlazionatutakoa, alegia. Sinorini-ren (1998) hitzetan, kontzientzia fonologikoa, hausnartzeko gaitasunarekin lot daiteke; hori da zenbait autorek azpimarratzen dutena (Tunmer, 1991). Beste batzuek, ostera, prozesamendu fonologikoa egiteko gaitasunarekin lotzen dute (Liberman eta Shankweiler, 1985; Stanovich, 1986; Wagner eta Torgensen, 1987).

Irakurketa eta idazketaren ikaskuntza prozesuan kontzientzia fonologikoak duen garrantzia ikertu dute hainbat autorek (Liberman, A. M. 1988) eta baita kontzientzia fonologikoaren garapenean irakaskuntza esplizitoak duen eragina ere (Alegría (1985, 2006); Alegría, J.; Pignot, E. eta Morais, J. (1982); Defior, S. (1994); Dominguez, A. B. (1996).

Castles-ek eta Coltheart-ek (2004) egindako ikerketen azterketa sakonetik ondoko ondorioak azaltzen dituzte:

“ The specific causal hypothesis that the ability to perceive, segment and blend phonemes assists the acquisition of sublexical reading and spelling skills was then put to the test in the examination of experimental training studies. To our surprise, we found that, once explicit criteria for establishing a causal link between the two variables were set, there were relatively few studies that provided direct evidence for such a connection. In fact, no single study established definitively that the stimulation of phonemic awareness in completely pre-literate children resulted in them subsequently acquiring specifically alphabetic reading or spelling skills better than children who did not receive such training” (Castles-ek eta Coltheart 2004: 103.orr.)

Ondorio bera azaltzen du Signorinik (1998:18). Autore honek kontzientzia fonologikoan eragina duten faktoreen aniztasuna azpimarratzen du, hori dela eta, zenbait trebetasun orokor, silabekiko edota errimarekiko sentsibilitatea, besteak beste, irakurri aurrekoak dira; beste batzuk, zehatzagoak direnak, fonemen manipulazioa kasu, idazketaren erabilerarekin lotu daitezke.

Alegriak (1985, 2006) hitzen identifikazioaren trebetasunekin lotzen du ikaste prozesuaren arrakasta eta bere ikerketetan hitzen identifikazioan faktore anitzek parte hartzen dutela baieztatzen du, hala nola, fonologikoak, ortografikoak eta semantikoak. Autore honentzat dekodifikazio fonologikoan dago ikaskuntza prozesuaren arrakasta justifikatzen duen faktore garrantzitsua, horregatik, metodo fonetikoaren beharra azpimarratzen du.

Clementek eta Domínguezek (1999:46) barne-lexiko deritzoten horretan bilduta dagoen hitzen informaziora iristeko bide edo estrategien deskribapena egiten dute.

Barne-lexikora iristeko estrategietako bat *bide zuzena edo lexikoa* da: estrategia honetan, hitza berehala identifikatzen da, hitz idatzia lexikoan bildutako bere irudikapen ortografikoarekin elkartuz, tartean analisi edo sintesi prozesu baten beharrik gabe. Aitzitik, beste estrategian, *zeharkako bide edo bide fonologikoan*, barruko irudikapenarekin elkartzen duguna ez da hitz idatzia, baizik eta egiten dugun hitz horren ahozko moldaketa, hots, hitza segmentutan analizatzen dugu eta balio fonologiko bat ematen diogu (eta ez esanahi bat, bide zuzenean bezala) grafema-fonema korrespondentzia arauen aplikazioaren bidez (‘birkodifikazio fonologiko’ izenaz ezagutzen den prozesua). Horrela sortutako egitura fonologikoa lexikora iristeko eta, horrekin batera, hitzari buruz dugun informazio osora iristeko erabilia izango da ondoren.

Ezagutza fonologikoaren eta irakurketaren ikaskuntzaren arteko loturari dagokionez, aipatutako egileek, eskolaurreko haurrek errekonozimendu fonologikorako duten trebeziaren eta

irakurketaren ikaskuntzaren artean erlazioa dagoela uste dute, bai eta trebezia horiek sistematikoki garatzea irakurketaren ikaskuntzan lagungarri dela ere. Dena den, zera aitortzen dute, ez dagoela ezagutza fonologikoa irakurketaren ondorio den edo honen aurretikoa den argitzen duen daturik.

1.4.2.3. Ahozko hizkuntza eta idatzizko hizkuntza. Elkarren arteko eragina ikaskuntza prozesuan.

Elkarrekintza eta ezagutza barneratzeko prozesua aztertzean, agerian geratu da ezagutzaren eraikuntza ez dela bat-batean eta bakarka gertatzen; haurrak jaio eta berehala jasotzen du inguruko helduen laguntza, ahozko komunikazioaren oinarriko mekanismoez jabetu ahal izateko.

Mintzairaren ikaste prozesua ahalbidetzeko, Bruner-ek (1986) haur eta helduen arteko interakzioen gainean egindako ikerketek argi uzten dute, helduek estrategia bereziak erabiltzen dituztela haurren garapen potentzialari egokitzeko eta Berehalako Garapen Esparruan aritzeko.

Mintzairaren mekanismo horiez jabetu ahal izateko beharrezkoa da testuinguru partekatu bat izatea. Testuingurua, bestalde, ez da berez emandako zerbait, helduek eta hurrek aukeratutako eta eraikitako zerbait baizik.

Ahozko hizkuntzaz baliatuz idatzizko testuetara hurbiltzeko helduek erabiltzen dituzten estrategien multzoan koka daiteke “Liburuen irakurketa”. Liburuen irakurketaren gainean sortzen den formatua aztertu zuen Brunerrek eta hitzen esanahia eta objektuen deskribapenaren oinarriko strategiak garatzeko ekintza honek duen garrantzia azpimarratu zuen. “Liburuen irakurketa” irudien behaketaren gainean planteatzen da eta azpimarragarriak dira, alde batetik, amek erabiltzen dituzten enuntziatuen egonkortasuna (atentzioa deitzeko bokatiboa, galdera itxiak, izendatzea eta erantzuna baieztatzeko feed-back-a) eta bestetik, umearen erantzunen aurrean gero eta erantzun zehatzagoak eta sakonagoak eskatzea.

Bestalde, hizkuntza idatziaren ikaskuntza prozesuan familiak eta ingurune sozial hurbilak hasierako alfabetizazioan duten garrantzia azpimarratu dute hainbat autorek egindako ikerketek. Ondoren laburtzen dira haietariko batzuen ekarpenak.

Wellsek (1988:190-193.orr.) ahozko eta idatzizko hizkuntzaren arteko zubiak eraikitzen laguntzeko, ipuin kontaketak eskaintzen dituen aukerak aztertu ditu. Ipuin kontaketak eta irakurketak, ahozko ekoizpena izanik, hizkuntza idatziaren berezitasunak islatzen dituzte.

Elkarrizketan, esanahien eraikuntza esperientzia partekatuetatik abiatzen da; igorleak eta hartzaileak ekintzaren gaineko elementuak konpartitzen dituzte eta besteak esan duena ulertu ahal izateko, testuingurua erabil dezakete. Bestalde, aurrez aurreko komunikazioa izaten da eta beraien komunikazioan gerta daitezkeen etenak aurreikusteko eta konpontzeko aukera dute.

Ipuin kontaketa eta irakurketan, hizkuntza idatziaren berezitasunak islatzen dira. Kasu honetan, komunikazioa ez da aurrez aurrekoa eta igorleak zein hartzaileak ez dute testuinguruaren laguntzarik esanahia eraiki ahal izateko. Horrela, testua bihurtzen da esanahiaren igorle eta ondorioz, beharrezkoa izaten da informazio guztia azaltzea eta alderantziz, esanahi bikoitzak ekiditea.

Pontecorvo-k eta Orsolini-k (1992) ipuin baten interpretazioari zuzendutako jardura bat aztertzen dute. Jardura honetako mintza jardueraren xedea ez da ataza gidatzea, mintzaira eta ezagutza eragiketak bultzatzea baizik. Kontaketaren eten baten aurrean etor daitekeena aurreratzea, haurrek aurreratutakoa ipuinean azaltzen denarekin alderatzea eta pertsonaia nagusien motiboak eta asmoak azaltzea.

Ikertzaile hauek, irakaslearen estrategiak testuaren errepikapen hutsetik pasartearen interpretaziorako bidea egin ahal izateko, ipuinaren interpretazioaren gainean sortutako interakzioen edukiak aztertu eta identifikatu dituzte. Halaber, ikasleek izandako zailtasunak identifikatu dituzte eta parte hartzaileek diskurtsoaren edukia nola negoziatzen duten ikusita, oinarrian dauden eragiketa kognitiboek antzeman dituzte.

Elkarrizketan, irakasleak ikasleen erantzunak abiapuntutzat hartzen ditu eta egoera berdefinitzeko eta haurren ikuspegira hurbiltzeko erabiltzen ditu; horrela, ipuinaren errepikapena gainditzen laguntzen die eta testuaren informazioa beste modu batean integratzeko bideak zabaltzen dizkie.

1.4.3. IDATZIZKO HIZKUNTZA: NOTAZIO SISTEMA - KOMUNIKAZIO SISTEMA.

Irakurtzen eta idazten ikasteko prozesuan, idatz sistemari buruzko bi ezagutza mota garatu behar dituzte ikasleek; Teberosky (1992). Bata, sistema alfabetikoaren funtzionamenduarekin erlazionatutako ezagutza da: grafema eta fonemen arteko erlazioak, letren formak, fonemen arteko loturak eta konbinaketak, idazketaren norabidea etab.; eta bestea, diskurtsoen funtzionamenduarekin erlazionatutakoa, hau da, testu/generoen ekoizpenarekin erlazionatutako arauak: testuaren antolaketa, formatua, erabiltzen diren esamoldeak, etab.

Ildo beretik, Tolchinsky-k (1993:50) idazketa sistemaren bi propietate aipatzen ditu: propietate formalak eta propietate instrumentalak. Bi propietate hauek idazketaren izaera bikoitzari egiten diote erreferentzia, alde batetik, idazketa alfabetikoa sistema notazionala da eta barne hartzen du karaktereen serie finito bat. Hori dela eta, badakigu sistemari ez dagokien elementuak identifikatzen. Bestalde, propietate instrumentalak idazketaren erabilera komunikatiboarekin daude lotuta eta idatzizko hizkuntza funtzio desberdinei egokitzen jakitea ahalbidetzen dute: argudiatzeko idaztea, errezeta bat azaltzeko idaztea ... Idazten eta irakurtzen ikasteko prozesuan propietate biak ikasten ditugu, ondorengo testuan Tolchinskyk (1993) azaltzen duen bezala:

“Al aprender a escribir aprendemos la escritura y el lenguaje escrito. El instrumento en sí y sus productos se tornan en objeto interno de conocimiento, en representación. Tanto sus propiedades formales- su sintaxis y su semántica – cuanto sus funciones, las operaciones que el uso del instrumento permite”. (Tolchinskyk 1993: 67.orr.)

Zentzu berean, Schneuwly-k (1992) idazketa eta idatzizko hizkuntza bereizten ditu:

“Resulta útil distinguir dos conceptos: por una parte la escritura, no en el sentido estrecho de código (el alfabeto), sino como sistema de signos que presentan una cierta materialidad de la que se deducen unas propiedades que permiten una transformación radical de la relación con la lengua y con el lenguaje (anotemos que no se trata necesariamente de la única manera de transformar esa relación): lentitud, permanencia, independencia del lugar de producción, relación de transcripción en relación con el oral; por otra parte, el lenguaje escrito que yo definiría, inspirándome libremente Saussure, como la facultad de utilizar la escritura o la lengua escrita (en la medida en que quepa utilizar ese término como distinto de la lengua oral) y que es – ya lo vimos- una función psíquica, lo mismo que la memoria o la voluntad”. (Schneuwly 1992: 55.orr.)

Idazketak, notazio sistema gisa, hainbat aldaketa izan ditu historian zehar. Martí-k (2003), Goodman-en (1976) lanetan oinarrituta, ahozko hizkuntzarekiko harremanak nola egokitu dituen azaltzen du; horrenbestez, ondoko lau etapa nagusitik pasatu da idazketa:

- Zeinu grafikoa errealitatearen errepresentazioa.
- Zeinu grafikoa hitzaren errepresentazioa.
- Zeinu grafikoa silabaren errepresentazioa.
- Zeinu grafikoa fonemaren errepresentazioa.

Gure idazketa sistema azken etapa honetan kokatzen da, hots, sistema alfabetikoaren etapan, izan ere zeinuk soinu zehatzei egiten baitiete erreferentzia.

Gaztelaniak sistema alfabetiko gisa dituen berezitasunak nabarmentzen ditu Martík (2003: 123).

Berezitasun hauek euskararen kasuan ere badirela esan dezakegu:

- Soinu eta zeinu grafikoen arteko loturei dagokienez, arauak ez dira beti berdinak, izan ere, zeinu grafiko batzuek ez dute soinuarekin loturarik (“h” letraren kasua).
- Puntuazio ikurrek ez diete erreferentzia egiten soinu zehatzei baina beharrezkoak dira testu idatziaren esanahia ulertzeko.
- Zeinuen konbinaketatik silabak sortzen dira eta hauen konbinaketatik hitzak, azken hauek esanahi semantikoa dutelarik.
- Zeinuen konbinazioek arau zehatzak betetzen dituzte:
 - . Kontsonanteak eta bokalen konbinaketak.
 - . Kontsonante eta bokalen ordena.
 - . Kontsonante eta bokalen errepikapena.

Sistema alfabetikoaren berezitasun hauek identifikatzen eta erabiltzen ikasi behar dute haurrek eta horrek, zenbait zailtasuni aurre egitea eskatzen die. Hona hemen Martík (2003:140) azpimarratzen dituenak:

- Zeinu grafikoak bereiztea.
- Idazketaren esanahia beste sistema grafikoetatik bereiztea: marrazkia, zenbakia.
- Idazketaren bariazioak gauzekin baino gehiago gauzen izenekin erlazionatuta daudela barneratzea.
- Zeinu grafikoak soinuekin harremanetan jartzea.
- Hitzen arteko banaketaz jabetzea.

Bestalde, aipatutako ezagutzaz jabetzeko prozesua ez da bat-batean gertatzen. Ferreirok eta Teberoskyk (1979) egindako ikerketek azaltzen dutenez, ikaskuntza prozesuaren hastapenetan, errepresentazio sistema baten eraikitze prozesua gertatzen da. Prozesu horretan, ikasleek sistemaz dituzten errepresentazioak aldatzen dituzte eta pausoz-pauso iristen dira sozialki eraikitako sistemaren funtzionamenduaren arauetaz jabetzera. 1.5.3. atalean azaltzen da aipatutako autoreen ekarpena.

1.4.4. TESTUEN EKOIZPENA: BALDINTZAK ETA ERAGIKETAK

Testuen ekoizpenean eragina duten baldintzak eta egiten ditugun eragiketa nagusiak azaltzen dira atal honetan. Gai hau jorratzeko Bronckart-ek (2004: 59-85.orr.) garatutako eredua hartu da oinarritzat; izan ere, alde batetik, ikerketa honen oinarrian dagoen ikuspegi soziokulturalaren markoan kokatzen da eta bestetik, testuaren ekoizpenaren oinarrian dauden baldintzak eta egiten diren eragiketak ulertzeko azalpen osatu eta koherente bat eskaintzen da bertan.

Aipatutako autorearen ustez, testuen ekoizpena gizakien jardueraren testuinguruan kokatzen da eta testuinguru horretan erabilgarri diren komunikatzeko erak erabiltzen ditu ekoizleak. Alde batetik, testu generoen ezagutza erabiliko du eta bestetik, erabiltzen duen hizkuntzak dituen berezitasunak: soinu, lexiko zein sintaxi mailakoak. Beraz, testuen ekoizpena “es siempre un producto de la dialéctica establecida entre representaciones de los contextos de acción y representaciones relativas a las lenguas y los géneros textuales” (Bronckart 2004:69.orr.).

1.4.4.1. Testuak ekoizteko baldintzak.

Hasteko, **ekoizpen-testuingurua** aipatu behar da. Testuaren antolakuntzan eragina izan dezaketen faktoreek osatzen dute ekoizpen-testuingurua.

Faktoreak bi multzotan sailka daitezke: mundu fisikoari lotutakoak lehenak eta mundu sozial eta subjektiboari lotutakoak bigarrenak.

Edozein testu testuinguru “fisiko” batean kokatzen da eta berau lau parametroren arabera defini daiteke:

- Ekoizpen lekua: testua ekoizten den espazioaren kokapena.
- Ekoizpen unea: testuaren ekoizpenak hartzen duen denbora.
- Igorlea: fisikoki testua ekoizten duena.
- Hartzailea: testua jasotzeko aukera duten pertsonak.

Mundu sozialari dagokionez, ondoko faktoreak azaltzen ditu:

- Leku soziala: testuaren ekoizpena zein ingurune sozialetan gertatzen den: familia, eskola, komunikabideak...
- Enuntziatzailea: igorleak har dezakeen rola.
- Helburuak: enuntziatzaileak testuaren bidez lortu nahi duena.

Eduki tematikoa

Testuak jasotzen duen informazio multzoa. Testu batek eduki desberdinak eduki ditzake, hala nola, mundu fisikoarekin lotutako objektuak edota gertakariak, mundu sozialari zein barne munduari lotutakoak, hots, mundu subjektiboarekin lotutakoak.

Edonola ere, eduki tematikoaren informazioak ekoizleak garatutako errepresentazio munduarekin daude erlazionatuta eta egituratuta, eta hau horrela izanik, testua ekoizteko unean berregituratzen dira ekoiztuko den testuaren arabera.

1.4.4.2. Testua ekoizteko eragiketak.

Eragiketak azaltzeko hiru multzo bereizten ditu:

1. Testuaren azpiegitura orokorra
2. Testualizatzeko mekanismoak
3. Gauzatze enuntziatiboaren mekanismoak

Testuaren azpiegitura orokorra testuaren mailarik sakonena da eta lau elementu zehatzek osatzen dute: plan orokorra, diskurtso-tipoak, diskurtso tipoak artikulatzeko modalitateak eta sekuentziak.

- **Plan orokorra:** eduki tematikoaren antolaketari dagokio. Irakurtzean antzeman daiteke eta testuaren *laburpen* gisa kodifikatu. Plan orokorrak forma anitzak har ditzake, izan ere, plan orokorra, ondoren azaltzen diren beste elementuen konbinaketa posibleez baldintzatuta dago.
- **Diskurtso tipoak:** nozio honek testua osatzen duten segmentu motei egiten die erreferentzia; adibidez, testu bat ondoko segmentuez egon daiteke osatua: diskurtso teorikoa, narrazioa eta azken honen barruan posible da diskurtso zuzenaren segmentuak aurkitzea.
- **Diskurtso tipoen arteko artikulazioak:** diskurtso tipoen arteko artikulazioak forma desberdinak har ditzake, hala nola, diskurtso segmentuen txertaketa edo uztarketa.
- **Sekuentziak:** testuaren plan orokorrean txertatzen diren planifikazio modu konbentzionalak (narrazio sekuentzia, azalpenezkoa, argudiozkoa...).

Testualizatzeko mekanismoak

Testu arkitekturaren bigarren mailan kokatzen ditu mekanismo hauek. Testualizatzeko mekanismoen funtzioa testuari koherentzia tematikoa eta lotura ematea da, beraz, testu zatien

arteko lotura eratzeko mekanismoak dira eta ondokoak bereizten ditu Bronckartek: konexioa, izen-kohesioa eta aditz-kohesioa.

- **Konexioa:** testu antolatzaileen bidez lortzen da testuaren zatien arteko lotura. Mota guztietako loturak gauzatzen dituzte testu antolatzaileek eta maila desberdinetan aplika daitezke: plan orokorrean, diskurtso moten arteko trantsizioetan, sekuentzien arteko faseetan edota perpausen arteko artikulazioan.
- **Izen-kohesioak** gai eta azpi gaien arteko artikulazioa bermatzen du, bereziki informazioen aurkezpena eta berreskurapena testuan zehar. Mugatzaileek, adberbioek, ordezkapenek, pertsona izen-ordainek betetzen dute aipatutako funtzioa.
- **Aditz-kohesioek**, egoera, jardueren eta gertakarien arteko erlazio hierarkiko eta behin-behinekoren eraketa ahalbidetzen dute.

Gauzatze enuntziatiboaren mekanismoak

Testu arkitekturaren hirugarren mailan ditugu mekanismo hauek. Gauzatze enuntziatiboaren mekanismoen xedea hartzailearen interpretazioa bideratzea da. Bi mekanismo mota bereizi daitezke:

- **Ahots-enuntziatzaileak.** Enuntziatzen denaren ardura bereganatzen dute eta hiru ahots mota aipa daitezke: pertsonaien ahotsak, ahots sozialak eta egilearenak.
- **Modalizazioa.** Eduki tematikoaren gainean, ahots desberdinetatik testuan txertatzen diren komentarioak edota ebaluazioak dira.

Deskribatutako eredua jarraituz, ondokoa ondoriozta daiteke: hiztunok, edozein jarduera linguistiko arrakastaz burutzeko, testuinguruari buruzko ezagutza testu eta generoari buruzkoarekin lotu behar dugu. Hortaz, ikasle batek ondoko trebetasunak garatu behar ditu edozein genero ekoizteko:

- ◆ Testuinguruari eta erreferenteari egokitzeko gaitasuna.
- ◆ Erreferente diskurtsiboak erabiltzeko gaitasuna.
- ◆ Testua ekoizteko eragiketa psikolinguistikoak eta unitate linguistikoa aukeratzeko eta erabiltzeko gaitasuna.

1. 5. HIZKUNTZAREN IKASTE-IRAKASTE PROZESUA

Irakurketa eta idazketaren irakaste prozesuaren hastapenetan dauden ikuspegiak islatzen dira Haur Hezkuntzako geletan ikus daitezkeen praktika anitzetan; hori dela eta, kapitulu honen hasieran ikuspegien laburpen bat egiten da. Hasteko, hizkuntzen irakaskuntzaren inguruan dauden ikuspegi orokorrak kokatzeko azalpen bat egiten da, ondoren ikuspegi hauek irakurketa eta idazketaren ikaste prozesuaren antolaketan duten isla aztertzen da.

Ikuspegi azterketa egin ondoren, ikuspegi eraikitzailetik sortutako proposamenak azaltzen dira, ikuspegi honetan kokatzen baitira ikerketa honetan aztertu diren Sekuentzia Didaktikoak. Kapituluaren bukaeran, Sekuentzia Didaktikoaren izaera eta antolaketaren gainean garatutako zenbait proposamen azaltzen dira.

1.5.1. HIZKUNTZAK IKASTEKO-IRAKASTEKO PROZESUARI BURUZKO TEORIAK.

1.5.1.1. Metodologiak azaltzeko irizpideak

Arestian esan bezala, jarduera didaktiko guztiek daukate oinarrian teoria inplizito edo esplizito bat, hala nola hizkuntzaren izaerari buruzkoa (iturburu epistemologikoa), hizkuntzak ikasteko prozesuari buruzkoa (iturburu psikologikoa) eta hizkuntzak irakasteko moduari buruzkoa (iturburu pedagogikoa). Aipatutako iturburuak curriculum antolatzeko modu desberdinetan islatzen dira, alde batetik, eta gelako jarduerak eta elkarreragina antolatzeko moduetan, bestetik. Iturburu hauekin erlazionatutako printzipioek osatzen dute metodologia bakoitzaren ikuspegia.

Hori dela eta metodologiak aztertzeko Richards-ek eta Rogers-ek (1986) proposatzen dituzten irizpideak ondoko hiru multzoen arabera antolatzen dira:

1. Metodologiaren oinarrian dauden ikuspegiak.
 - Hizkuntzaren izaerari buruzkoak (iturburu epistemologikoa).
 - Hizkuntzak ikasteko prozesuari buruzkoak (iturburu psikologikoa).
 - Hizkuntzak irakasteko prozesuari buruzkoak (iturburu pedagogikoa).
2. Curriculum antolatzeko irizpideak.
3. Jarduera didaktikoak antolatzeko irizpideak.
 - Ikasleei proposatzen zaizkien jarduerak.
 - Irakaslearen esku hartze motak.

Aipatutako irizpide hauek erabiliko dira ondoren egingo den metodologiaren azterketa antolatzeko.

1.5.1.2.Iturburu epistemologikoa

Hiru ikuspegi nagusi bereiz daitezke hizkuntzak irakasteko metodologiaren bilakaeran.

Ikuspegi estrukturala

Ikuspegi honen oinarrian dauden korronteeak, gramatika tradizionalak eta gramatika estrukturalak, hizkuntzaren alderdi errepresentazionala hartzen dute oinarritzat: hizkuntzaren egiturak pentsamenduaren egiturak islatzen ditu eta hauek, munduaren logika. Ikuspegi hau hizkuntza klasikoaren irakaskuntza justifikatzeko erabili ohi da .

Hizkuntza esanahia kodifikatzeko, elementuen eta hauen arteko harreman estrukturalen bidez deskribatzen da; ondorioz, hizkuntza bat ikasteko hizkuntzaren elementuak ikasi behar dira eta baita elementu hauek estrukturalki lotzeko arauak ere. Ikasi behar diren elementu horiek honela sailka daitezke: fonologia-unitateak, gramatika-unitateak, lexiko-unitateak.

Ikuspegi funtzionala

Ikuspegi honek hizkuntzaren alderdi komunikatiboa hartzen du oinarritzat. Hizkuntza, esanahi funtzionalak adierazteko tresna gisa aztertzen du, eta hortik sortzen da hizkuntzaren alderdi semantikoak eta komunikatiboak zehazteko ahalegina.

Wilkins-ek (1976), hizkuntza bat ikasten ari den pertsona batek barneratu behar dituen esanahi funtzionalak aztertu zituen eta bi esanahi mota bereizi zituen:

- Esanahi funtzionalak: eskatzea, galdetzea...
- Esanahi nozionalak: koloreak, kantitateak...

Ikuspegi hau erabiliko da Europako Kontseiluak bultzatutako “Atalase Maila” (King, A.1988) The Threshold Level 1975 ikerketetan. Europako hizkuntza gehienetan egin zen ikerketa honetan zehazten da, funtzio eta nozioen arabera, ikasleek hizkuntza arrotzean zein esanahirekin aritzeko gai izan beharko luketen eta baita esanahi hauek konbentzionalki adierazten dituzten formak ere.

Lan honek eragin handia izan zuen oro har hizkuntza modernoaren irakaskuntzaren garapenean. Van Ek-ek (1988) horrela azaltzen du arrakasta honen zergatia: “lehen aldiz, hizkuntzaren

erabilpenaren terminoetan zehazteko prozedura koherente bat proposatzean datza eta ez hizkuntz formetan”.

Euskararen irakaskuntzan ere nabaria izan da lan honen eragina, bai eskolaren inguruan garatu diren proposamenetan, bai helduen irakaskuntzan garatu direnetan.

Ikuspegi diskurtsiboa

Ikuspegi honek ere hizkuntzaren alderdi komunikatiboa hartzen du oinarritzat.

Ikuspegi honen arabera, testuinguru desberdinetan sortzen diren ekoizpen linguistikoak testu eta diskurtso mailan antolatzen dira eta beraiek dira hizkuntzaren funtzionamendua azaltzeko errealitate bakarrak.

Ikuspegi honetan kokatzen da Bronckartek (1986, 2004) garatutako “interakzionismo diskurtsiboa” deituriko teoria, aurreko kapituluan aztertu dena.

1.5.1.3. Curriculum antolatzeko irizpideak

Iturburu epistemologikoan aztertutako hiru ikuspegiekin erlazionatuta, curriculumak hiru ardatzen inguruan antolatu ohi dira : gramatikaren elementuen arabera, nozio-funtzioen arabera eta diskurtsoen arabera.

Gramatikan oinarritutako curriculumak

Curriculumak, hizkuntzaren elementuak eta elementu hauek egituratzeko sistemen arabera antolatzen da: sistema fonetikoak, sistema morfologikoak, sistema sintaktikoak eta sistema lexikalak.

Edukiak sekuentziatzeko irizpide nagusia sistemaren beraren antolaketa da. Egituren erraztasuna eta zailtasuna izan ohi dira edukiak aukeratzeko irizpide eta, honekin batera, egitura hauek erabiltzeko testuinguruen maiztasuna.

Nozio-funtzioetan eta komunikazio gaitasunetan oinarritutako curriculumak

“Atalase Mailan” oinarritutako curriculumak bi eduki mota bereizten dituzte; eduki komunikatiboak: gaiak, nozioak eta hizkuntz funtzioak eta haien gauzapean linguistikoak: forma lexikalak, morfosintaktikoak, esaera funtzionalak.

Eredu honetan proposatzen den progresioa eginkizun komunikatiboekin erlazionatuta dago, edukiak aukeratzeko eta sekuentziatzeko eginkizun komunikatiboan lanketa ziurtatu nahi baita.

Ikuspegi honetan kokatu dezakegu baita ere, Europako Kontseiluak 1996an argitaratutako *Erreferentzi Marko Europar Bateratua, Hizkuntzen ikaskuntzarako, irakaskuntzarako eta ebaluaziorako* (EMEB) izeneko dokumentua.

Diskurtsoetan oinarritutako curriculumak

Ikuspegi honetan oinarritutako curriculumak testuak eta generoak hartzen dituzte ardaztat. Ondoren azaltzen da ikuspegi honen testuinguruan Dolz-ek eta Schneuwly-k (1997) garatutako proposamena. Generoak taldekatzeko proposatzen den eredu honetan hiru irizpide jarraitu dituzte:

- Irakaskuntzari atxikitako helburu sozialekin bat etortzea eta gure gizarteko komunikazioaren oinarritzko alorretan ahozko zein idatzizko adierazpenei erantzutea.
- Ikasketa planetan azaltzen diren taldekatze motak malgutasunez integratzea.
- Hizkuntz gaitasunei dagokienez taldekatutako generoak antzekoak izatea.

Progresioa markatzeko ondoko irizpideak proposatzen dituzte:

Genero talde bakoitzean, alderdi tipologikoak eta hauek eskatzen duten gaitasun linguistikoa kontuan edukita, gero eta konplexutasun altuagoko edukiak programatzen dira. Progresioa espiral eran antolatzen da, hau da, eduki antzerakoak gero eta konplexutasun maila handiagoz; honenbestez, genero bera maila desberdinetan landu daiteke gero eta sakontasun maila handiagoz.

<p><i>Komunikazioaren ingurune soziala</i></p> <p>ELEMENTU TIPOLOGIKOAK</p> <p>Hizkuntz gaitasun nagusiak</p>	<p>Ahozko eta idatzizko generoen adib.</p>
<p><i>Kultura literarioa</i></p> <p>KONTATU</p> <p>Ekintzaren mimesia sinesgarriari intriga erantsiz.</p>	<p>Ipuin zoragarria</p> <p>Alegia</p> <p>Abenturazko kontakizuna</p> <p>Zientzia-fikziozko kontakizuna</p> <p>Misteriozko kontakizuna</p> <p>Kontakizun mitikoa</p> <p>Sketch edo istorio harrigarria</p>

	<p>Biografia Eleberria Eleberri historikoa Alegiazko berria Parodia ipuina Asmakizuna Haur-abestia ...</p>
<p><i>Giza ekintzen dokumentazioa eta memorizazioa</i></p> <p>KONTATU</p> <p>Bizitako esperientzien adierazpena diskurtsoaren bidez eta denboran kokatuta</p>	<p>Bizitzako kontakizunak Bidaietako kontakizunak Norberaren egunerokoa Testigantza Pasadizoa Autobiografia Curriculum Vitae ... Gertaerak Erreportajea Munduko kronika Kirol kronika ... Historikoa Kontakizun historikoa Ohar biografikoa Biografia</p>
<p><i>Arazo sozial polemikoen eztabaidak</i></p> <p>ARGUDIATU</p> <p>Jarrera hartzearen finkatzea, gezurtatzea eta negoziatzea</p>	<p>Iritzi artikulak Argudiozko elkarrizketak Irakurlearentzako gutuna Eskaera gutuna Eztabaida informala Eztabaida moderatua Editoriala Errekurtsoa Legezko errevisa Saiakera</p>

<p><i>Jakiteen igorpena eta eraikuntza</i></p> <p>AZALDU</p> <p>Jakintza modu desberdinen aurkezpen testuala</p>	<p>Testu erakuslea</p> <p>Hitzaldia</p> <p>Artikulu entziklopedikoa</p> <p>Aditu bati elkarrizketa</p> <p>Azalpen testua</p> <p>Ohar-hartzea</p> <p>Testu erakusle eta azalpen testuen laburpena</p> <p>Txosten zientifikoa</p> <p>Esperientzia baten aipua</p>
<p><i>Argibideak eta eraikuntza</i></p> <p>EKINTZAK DESKRIBATU</p> <p>Portaeren elkarren arteko arautzea</p>	<p>Muntaia argibideak</p> <p>Errezeta</p> <p>Arautegia</p> <p>Jokoaren arauak</p> <p>Erabilpen modua</p> <p>Agindu desberdinak</p> <p>Iragarpen testuak</p>

5.irudia testu-generoak sailkatzeko proposamena Dolz. eta Schneuwly (1997)

1.5.1.4 Iturburu psikologikoa

Hizkuntzak ikasteko prozesuak deskribatzeko bi ikuspegi bereiz daitezke:

Lehenengo ikasi, ondoren komunikatu

Ikuspegi honen ustez, hizkuntza ikasten duenak, hasteko, hizkuntza tresna ezagutu behar du, hau da, hizkuntzaren arauak ezagutu behar ditu eta horrela bakarrik edukiko du tresna hori erabiltzeko gaitasuna.

Ikuspegi honetan garatutako metodologiak, bestalde, hizkuntza ikasteko prozesua eta prozesuaren bilakaeraren oinarriko mekanismoak azaltzeko ikuspegi asoziazionistan oinarritzen dira. Ikuspegi honen arabera, gizakiak portaera asko garatzeko gaitasuna dauka. Portaera hauen sorrera eta garapenean funtsezko hiru elementu deskribatzen ditu:

positiboa

Portaera sortzeko estimulua --- organismoa(ikaslea) --- errefortzua

negatiboa

Hizkuntzen ikaskuntza prozesua beste portaera guztien ikaskuntza prozesuarekin identifikatzen da; beste modu batean esanda, hizkuntza ikasten duen ikasleak, irakasleak aurreikusitako estimulu eta errefortzuen arabera garatuko du bere ezagutza.

Hizkuntza erabiliz ikasten da hizkuntza. Ikuspegi interaktiboa / ikasketa naturala

Ikuspegi honen arabera, hizkuntzak ikasteko abiapuntuak hauek dira: gizakien arteko interakzioak eta interakzio hauek ahalbidetzen dituzten egoera komunikatiboak. Bruner-ek garatutako teoriak eragin handia izango du ikuspegi honen hedapenean. Autore honentzat komunikazioa garatzeak inplikatzeko du, alde batetik, hitzak eta enuntziatuen esanahiaz jabetzea eta, bestetik, forma hauek noiz eta non erabili behar diren ikastea. Alderdi bi hauek garatzeko umek heldu batekiko interakzioa behar du.

1.5.1.5. Iturburu pedagogikoa

Jarduera didaktikoa eta irakaslearen esku hartze erak zehazten dira atal honetan.

Bi ikuspegi bereizten ditugu:

Irakasleen transmisioan zentratutako ikuspegia

Ikuspegi honetan helburutzat hartzen diren edukiak analitikoki deskonposatzen dira eta errazenetik zailenera ordenatu. Objektuak berak markatzen du progresioa.

Ikaste prozesua azaltzeko, lehen aipatutako ikuspegi asoziazionistarekin lotu daiteke ikuspegi hau.

Ikuspegi honetan koka daiteke euskaren irakaskuntzan eragin handia izan duen ikuspegi estruktural-situazionala: ikasleen trebetasunak garatzen dira, praktika kontrolatuak erabiliz.

Testuinguru batean kokatzen dira ikasleei aurkezten zaizkien egiturak, baina testuinguru honek ez du inongo loturarik eginkizun komunikatibo errealekin.

Ikuspegi honen helburuetariko bat errorea saihestea da; horregatik, ikasleak irakasleak emandako ereduaren praktikara mugatzen du bere eginkizuna, lehenengo urratsetan bereziki.

Hona hemen ikuspegi honek jarraitzen duen prozedura:

Aurkezpena --- praktika gidatua: errepikapena-galdera-erantzunak-elementuak aldatzea.

Ikasle eta irakaslearen arteko interakzioan zentratutako ikuspegia

Ikuspegi honen arabera, ikasle eta irakasle artean sortzen diren interakzioak eta interakzio hauetan sortzen den komunikazioa dira ikaste prozesuaren abiapuntua.

Ikuspegi honen barruan bi korrante bereiz daitezke (Dolz 1998).

- “Elkarreragin intersubjektiboa” “Ikaste naturala”

Korronte honek interakzioetan sortzen diren eginkizun komunikatiboetan oinarritzen du irakaslearen interbentzioa, abiapuntutzat egoera naturalak hartuz eta irakaslearen esku hartze egituratuak aldiz, baztertuz.

Ikasteko objektutzat hartzen dira diskurtsoak, ez ostera, irakasteko objektutzat.

- “Elkarreragin instrumentala”

Irakaslearen esku hartzea hizkuntza irakasteko proiektu batekin lotzen da eta proiektu horren edukiak ikasleen eguneroko esperientzietatik bereizten dira.

Proiektu hauetan sortzen diren interakzio didaktikoetan, ikasleak diskurtso mota desberdinak ekoizteko menperatu behar dituen prozedurak eta erabili behar dituen tresna linguistikoak garatzen ditu.

1.5.2. IDATZIZKO HIZKUNTZAREN IRAKASKUNTZA: PROZESU ANALITIKOAK ALA SINTETIKOAK.

Idatzizko hizkuntza nola ikasten dugun eta, ondorioz, irakasteko metodo egokiena zein den azaltzeko bi metodoen arteko etengabeko eztabaida egin da.

Metodo sintetiko edo analitikoaren erabilpena eta horren ondorio negatibo eta positiboak izan ziren, XX. mendeko 60ko eta 70eko hamarkadatan zehar ikaskuntzaren gaineko praktika zein hausnarketa gai nagusi.

Metodo analitikoaren adibiderik ezagunena Decroly-k garatutako metodo globala da; haurraren pertzepzioa sinkretikoa dela dioen printzipioan oinarritzen da: haurra osotasunaren ikuspegitik abiatzen da eta errazagoa zaio osotasunari antzematea zatiei baino. Ildo berean, Hendrix-ek (1952) horrela laburtzen ditu aurreko ideiak

“Haurraren egitura sinkretikoa pertzepzioan agertzen da argien eta haurraren pertzepzio globalaren gaineko azterketek frogatu dutenez, pertzepzioari dagokionez, esaldiak edo hitzak errazago antzematen ditu hizkiak baino. Hasierako multzo globaletik, espirituaren jarduera diskriminatzaileak apurka-apurka zatiak indibidualizatzen ditu”.
(Hendrix 1952: 15.orr.)

Printzipio honi jarraituta, metodoa ondorengo etapatan antolatzen da:

1. Esaldiaren pertzepzio globala.
2. Hitzaren pertzepzio globala.
3. Hitzaren analisia eta sintesia.

Etaparen antolaketa, halaber, Decrolyk (1965) defendatutako beste printzipio batzuekin eta “eskola berria” izenez ezagunak diren mugimendu berritzaileekin dago erlazionatuta; azken hauen artean aipatu beharrekoak dira interesaren printzipioa eta ikaskuntzaren funtzionalitatea. Printzipio biek egoera komunikatibo errealek bilatzen dituzte, irakurketa eta idazketaren hasierako ikaskuntza horietan oinarritzeko, eta egoera erreal horiek izango dira ikaskuntzan erabiliko diren testuen iturri. Decrolyk bultzatutako interes zentroak behaketa eta esperimentazio jardueren abiapuntu izango dira eta hauek, halaber, ahozko zein idatzizko komunikazio jardueren oinarri izango dira.

Metodo analitikoak ez bezala, metodo sintetikoak sinpletik konplexurako bidea egiten du. Sinpletasunaren kontzeptua testu idatziaren analitiko eta gero eta unitate sinpleagoetan deskonposatzetik dator: testua, hitza, silabak, hizkiak. Metodo hauen azpian teoria konduktista dago; ondorioz, ikaskuntzak gaitasun behagarrien garapenera mugatzen dira. Irakurketa-idazketaren kasuan, beragandik at dauden ezaugarriekin erlazionatzen da, hala nola: soinuak diskriminatu, era zuzenean artikulatu, hizkien formak diskriminatu edo bereizi. Beraz, irakurketaren eta idazketaren ikaskuntzarako jarduerak, irakurketari dagokionez, irudiak (hizkiak) soinetan (fonemak) dekodifikatzeari begirakoak dira nagusiki; eta idazketari dagokionez, soinuak (fonemak) forma grafikoetan (hizkiak) dekodifikatzeko gaitasunari begirakoak.

Ikuspegi honen arabera, ikaskuntza, imitazio, errepikapen eta errefortzuaren bidez, ikasleek irakurtzeko eta idazteko gaitasunak garatzen joango diren prozesuetan ulertzen da. Printzipio horiei jarraituta, metodo sintetikoetan progresioa ageri da, zailtasunak gradualki agertuko dira, akatsak saihestearren: lehenik, grafia sinpleagoak, silaba zuzenak... Ikuspegi honetan oinarritutako curriculum-materialek garrantzi handia ematen diote progresioari eta batera ez ikaskuntzaren funtzionaltasunari; ondorioz, zentzurik gabeko eta ikasleen interesik pizten ez duten testuak aurkitzen ditugu, dekodifikazioa beste helbururik ez dutenak.

Trebetasunen garapena Ikaste prozesuan

Metodo sintetikoek lotutako ikaskuntzaren ikuspuntutik, irakurketa-idazketaren ikaskuntzan, aurrebaldintzen baitan, arrakasta edo porrota aurreikusten saiatuko diren zenbait lan garatzen dira. Ikaskuntzaren arrakastaren edo porrotaren diagnostikoa proben bidez egiten da, besteak beste, Filho-k (1937) sortutako ABC testa eta Inizan-ek (1989) sortutako proba. Test hauek honako alorrak neurtzen dituzte: artikulazioa, hizkera-espresioa, diskriminazio fonologikoa, diskriminazio bisuala, memoria bisuala, irudi geometrikoen kopiazea, egitura erritmikoen kopiazea, egitura erritmikoen errepikapena, egitura geometrikoen antzematea. Hein handi batean, pertzepzio jardueri edo jarduera motrizei loturikoak dira eta oso inplikazio kognitibo eskasa eskatzen dutenak.

Nahiz eta ikerketa ugari proba hauek aurreikuspena egiteko balio eskasa dutela frogatzen duten, egun, alor horiekin loturiko aurreidazketa jarduerak dituzten curriculum-material ugari aurki dezakegu.

Ikuspegi bi hauen balorazioa egiten du Oihartzabalek (2001: 255)

“Las dos metodologías clásicas que han dominado la actividad didáctica encaminada a la enseñanza de la lectoescritura debe recorrer un camino de razonamiento lógicamente correcto: desde la perspectiva sintética se elige la vía inductiva, mientras que desde posiciones analítico-globales se opta por la deductiva”...

Según han confirmado varios trabajos de investigación (Oihartzabal, 1991, 1992,1996) en el proceso psicogenético de la adquisición de la lectoescritura, los niños recurren con mucha frecuencia a razonamientos de tipo analógico hasta llegar a descubrir la correspondencia fonético-grafemática que regula nuestra lengua escrita”.

(Oihartzabal, 2001: 255.orr.)

1.5.3. IKUSPEGI ERAIKITZAILEA

Ikuspegi hau osatzen dute, bai Piaget-eren (konstruktibismo psikogenetikoa) lanetatik abiatutako ikerketa eta proposamen metodologikoei bai Vigotski-ren (soziokonstruktibismoa) lanetatik eta diskurtsoaren teoretatik abiatutako ikerketa eta proposamen metodologikoei.

1.5.3.1. Ikuspegi eraikitzailea: Haurren papera ikaste prozesuan

Piaget-en teorian oinarrituz egindako ikerketek objektuekiko hartu emanen bidez ezagutza garatzeko prozesuak aztertu dituzte. Prozesu horietan subjektuak bere ezagutza eraikitzen du objektuekiko harremanen bitartez, beraz, ezagutza ez da kanpotik ezartzen den zerbait. Hartu eman horretan prozesu desberdinak gertatzen dira: “asimilazioa” eta “egokiera”.

“Asimilazioaren” bidez, subjektuak dituen eskemen arabera objektua moldatzen du, horrela unean dituen tresna kognoszitiboetara egokitzen du. Moldaketaren ondorio gisa azaltzen dira haurrek egindako “erru eratzailak”, izan ere, asimilazio prozesuaren adierazleak baitira eta, baita haurrak une horretan dituen eskema kognitiboarenak ere.

Beste prozesua “egokiera” da. Egokieraren bidez bere eskema kognitiboak eraldatzen ditu subjektuak ezagutza berrira egokitzeko, lehengo eskemak eraldatzen ditu, alegia. Bestaldea, eskema kognitiboen eraldaketa gertatu ahal izateko “gataska kognitiboa” beharrezkoa du ikasleak, izan ere, bere eskemak zalantzan jarriko dituen zerbait behar baitu aurrezagutzetik ezagutza berrira igarotzeko.

Teberoskyk eta Solek (1990:467) ikasle oroengan antzemandako berezitasunak lau printzipiotan laburbiltzen dituzte:

- Haurrak idatzizko hizkuntzari buruzko hipotesiak eraikitzen ditu, arazoak ebazten ditu eta bere kontzeptualizazio propioak eraikitzen ditu.
- Hipotesi hauek eraikitzen dira baldin eta haurrak idatzizko materialarekiko eta berau irakurtzen dion helduarekiko jardueretan aritzeko aukera badu.
- Haurrek sortzen dituzten hipotesiek benetako erronka kognitiboetara erantzuten diete.
- Hipotesien eraikuntza beste hipotesi eta ezagutzen berreraikitze prozesuaren bidez garatzen dira eta ezagutza berriak eraikitzea ahalbidetzen dute.

Ikuspegi psikogenetikoan, Ferreirok eta Teberoskyk (1979) egin dituzten ikerketetan, irakurketa eta idazketaren ikaskuntzaren hasierako prozesua aztertu dute ikaslearen ikuspuntutik, testuen gaineko ezagutza garatzeko erabiltzen duten prozesua identifikatzeko asmoz. Prozesu hau errepresentazio sistema baten eraikitze prozesu gisa ulertzen da. Prozesu eraikitzaile honetan, haurrek testu idatziei buruzko hipotesiak bilatzen dituzte, horien arteko loturak identifikatzen dituzte, beren hipotesien eta helduen jokabideen arteko gatazkaren gainean hausnartzen dute eta kontraesanak gainditzen lagunduko dieten hipotesi berriak egiten dituzte. Hurbilketa jarraien bidez, haurrek idazketa sistemaren ezaugarriak aurkitzen dituzte apurka.

3 eta 6 urte bitarteko hurrekin egindako ikerketetatik abiatuta, prozesuaren faseak eta aztertutako ikasle guztien komunean dituzten erregularitateak deskribatzen dituzte.

Testuen irakurketari dagokionez, progresio genetikoa honela definitzen da:

1. aroa: Marrazketa eta idazketa ez daude bereizita. Testua, iruditik abiatuta, osoki “auresangarria” da. Idazketak marrazkiaren elementu berak irudikatzen ditu. Marrazkia eta testua batasun bereizezina dira.

2. aroa: Idazketaren eta marrazkiaren bereizte prozesua. Testua bere ezaugarri grafikoetatik independente balitz bezala lantzen da. Idazkerak marraztutako objektuaren izena irudikatzen du edota irudiarekin loturiko perpaus bat.

3. aroa: Testuaren hainbat osagai grafiko kontuan hartzearen hasiera. Idazketak, iruditik abiatuta, “auresangarria” izaten jarraitzen du.

4. aroa: Zati grafikoen eta soinu segmentazioen arteko terminoz terminoko elkarrekotasun bilaketa.

Testuen idazketan, bost aro desberdintzen dituzte:

1. Aroa: Idazketaren zenbait ezaugarriren erreproduzioa. haurrak oinarrizko idazkera gisa identifikatzen duen idazkeraren ezaugarri ohikoenak erreproduzitzen dute aro honetan.
2. Aroa: Gauza desberdinak irakurri ahal izateko (hots, esanahi desberdinak egozteko) idazketetan desberdintasun objektibo bat egon behar da. Aro honetan dauden hurrek letra kopurua zein letren barietatea erabiltzen dituzte hitzen arteko desberdintasunak irudikatzeko.
3. Aroa: Hipotesi silabikoa. Idazki bat osatzen duten silaba bakoitzari soinuak balio bat ematen diote.
4. Aroa: “Hipotesi silabikotik alfabetikora igarotzea. Haurrak hipotesi silabikoa alde batera utziko du eta silabatik “haratago” doan analisi bat egiteko beharraz jabetuko da, hipotesi silabikoaren eta gutxieneko grafia kopuru baten eskaeraren arteko gatazkaren eta inguruneak proposatzen dizkion forma grafikoen eta hipotesi silabikoaren baitako forma horien irakurketaren arteko gatazkaren ondorioz”.

5. Aroa: “Idazketa alfabetikoa.” Fase honetan, haurrak idatziko dituen hitzen fonemen soinuaren analisi sistematikoa egiten du

Aipatutako ikerketan identifikatutako aroak eta idazketa sistemaren arauak eraikitze moduak azaltzen dira hizkuntza desberdinetan garatutako beste ikerketetan ere: Tolchinsky eta Levin, (1982), Pontecorvo eta Zucchermaglio (1988), Oihartzabal (1991,1992), eta Diez Vegas (2004) .

Emilia Ferreiro eta Ana Teberoskyren lanek hurrek ohiko irakurketa eta idazketara iritsi aurretik jarraitzen dituzten pauso desberdinak ulertzen laguntzen dute eta honekin batera, baita ikasgelan ikus daitezkeen portaeren atzean dauden buruko eskemak identifikatzen ere.

Lan hauek, bestalde, erakusten dute haurra ezin dela jabetu bat-batean irakurketa-idazketaren barne egituraz, hori dela eta hurrek moldatzen dituzten ezagupen-eskemak beti ez direla egokiak errealitatea zuzen interpretatzeko. Oihartzabalek (1992:36.orr.) ondoko azalpenaren bidez laburtzen du irakurketa eta idazketaren hastapenetan gertatzen ohi diren erru eraikitzaileen izaera:

“hizkuntza idatziaren menperaketa derrigorrez mugatua adierazten dute hurrek egiten dituzten interpretazio erratuek.”

“Errakuntzek ezagupen-garapen maila adierazten dute “errakuntzak haur bakoitzaren taxuketan lanaren emaitza baikorra izan daitezke: ikaskuntza bidean aurrerapausoak”.

“Hizkuntza-idatziarekiko esperientzia mugatuaren adierazle ere izan daitezke erruak: esperientzi mugatuak ez dio nahiko aukerarik eskaintzen haurrari bere ezagupen-eskemak egokitzen jakiteko”.

Tolchinsky-k eta Simó-k (2001 ondoko funtzioa ematen die errakuntzei:

“Algunos errores son el resultado de la exploración del objeto en un determinado nivel evolutivo y se manifiestan como aproximaciones en el proceso de construcción del conocimiento, expresiones del nivel de construcción de un determinado conocimiento. En el fondo se trata de aceptar de manera fehaciente que no pasamos de no saber a saber, que cualquier proceso de aprendizaje implica avances y retrocesos en los cuales es posible que aparezcan conocimientos parciales o erróneos” (Tolchinsky eta Simó 2001: 65.orr.)

Bestalde, eta ikerketaren ildo beretik, Oihartzabalek (1992:37-38.orr.) irakurketa eta idazketaren ikaste prozesuaren hastapenetan ondoko arrazoiketa motak identifikatu ditu:

- Izen eta hitz ezberdinetan osagai berak aurkitzen ditu haurrak.

- Analogiak: izen ezberdinetan hizki bat baino gehiago duten zati-osagaiak aurkitzen ditu.
- Analogietan ezberdintasuna: aurreko puntuan adierazitakoan bezala, antzekotasuna du oinarri aurkikuntza honek, baina antzekotasunean desberdintasuna.
- Orokortzeak: izen ezagunetatik hainbat bereizgarri hartuz, izen berriak osatzeko moldatzen da haurra.

Aipatutako arrazoiketaren aniztasunak adierazten digu ez dela komenigarria nagusiki ibilbide deduktiboa edo induktiboa soilik bultzatzen duten estrategia metodologikoen bidez irakastea, norabide biek bultzatzen dituztenak erabiltzea komenigarriagoa dela baizik.

1.5.4. IRIZPIDE METODOLOGIKOAK

1.5.4.1. Idatzizko hizkuntzaren irakaskuntza: objektuarekiko hurbilpen funtzionala.

Ikuspegi eraikitzaileak irakurketa funtzionala ikaskuntza prozesuaren abiapuntutzat hartzen du: irakurritz ikasten dela irakurtzen. Printzipio hau oinarritzat hartuta garrantzi handia ematen dio testuak irakurtzeko eta ekoizteko testuinguruari, zeren testu errealak eta ekintza funtzionalak izango baitira irakurketaren abiapuntua eta ardatza.

Bestalde, idazketa eta hizkuntza idatzia batera irakastea proposatzen dute, propietate formalak eta instrumentalak batera ikasten eta irakatsi behar direla, alegia. (Tolchinsky 1993; Bigas 2000; Bigas eta Correig 2000; Fons 1999; Oihartzabal 1991, 1992; Diez Vegas 2004). Horrekin batera ikaste prozesuan garatu beharreko ezagutza kontzeptualaren bilakaeran erronka kognitiboei aurre egin behar diete haurrek eta ez soilik pertzepzio eta trebetasun motrizekin erlazionatutako trebetasunei.

Ildo beretik, Oihartzabalek (1992) funtzionalitatearen garrantzia azpimarratzen du ikasleek ikaste prozesuaren inguruan planteatzen dituzten bi hipotesiotan:

a.- “ *Irakurketa-idazketaren azpiegiturari buruzko ezagupenaren eraiketa moldatzeko haurrak behar duen denbora nagusiki honako baldintza honi loturik dago: hizkuntza idatziaren modu funtzionalean haurrak dituen harremanen kalitateari eta maiztasunari: zenbat eta harreman funtzionalagoak eta ugariagoak izan haurrak hizkuntza idatziarekin, orduan eta aukera gehiago idazketaren barne-egituraz bere modura denbora gutxiagoan jabetzeko*” (Oihartzabal 1992:42.orr.)

b.-“ *Eskolaurreko Hezkuntza-moduak 3-6 urte bitartekoak, alegia-aukera ugariak eskaintzen ditu haurrek hizkuntza idatziaren funtzionaltasuna, bai modu praktikoan eta*

baita ludikoan ere bide zuzenez sumatzeko. Esperientzi-modu hau izateak edo ez izateak hizkuntza idatziaren barne-egituraren azterketarako eta ezagupeneterako ateak eskaintzen dizkio eta horretarako aukerarik ez zaio eskaintzen haurrari” (Oihartzabal 1992:48.orr.)

Pasquier-ek eta Dolz-ek (1999) Idatzizko hizkuntzaren irakaskuntzak jarraitu beharreko 10 printzipio proposatzen dituzte:

- Testu genero anitzak erabiltzea. Ikasleek egoera komunikatibo zehatzei lotutako testuak idazten ikasi behar dute: gurasoei bidalitako oharrak, ikaskideei bidalitako gutunak ...
- Ikasketa goiztiarra. Ikasketa goiztiarrak ez du esan nahi txikiek lehenago lortu behar dituztenik emaitza zehatzak, baizik eta idatzizko hizkuntzarekiko harremana goiztiarra izan behar dela.
- Espiralean ikastea. Autoreek proposatzen duten ibilbideak objektu beraren azterketa gero eta sakonagoa egitea eskatzen du eta ikasleen aurrezagutza maila eta zailtasunen identifikaziotik abiatzea proposatzen dute.
- Eginkizun konplexuetatik abiatzea. Printzipio honek ikaste prozesua zatien batuketara gisa ulertzen dutenen kontrako jarrera adierazten du.

“No se trata de una diferencia mínima sino más bien de dos concepciones muy alejadas la una de la otra. En un caso, se considera que la totalidad es el resultado de la suma de las partes simples y que la transferencia de un tipo de actividad a otro se realiza de forma natural lo que constituye un doble error en el caso de la lengua. En el otro caso, es la totalidad, es decir la actividad global y compleja la que determina los instrumentos específicos que el alumno debe construir, inducidos por la enseñanza del profesor, para llegar a resolver los problemas puestos por esa actividad” (Pasquier eta Dolz 1996:3.orr.)

- Ikaskuntza intentsiboa. Denbora aldi zehatz batzuetan idatzizko testuen lanketa intentsiboki jorratzea.
- Testu sozialak erabiltzea, hots, komunikazio arruntean erabiltzen diren testu-generoak erabiltzea.
- Errebisioa ikaste prozesuan txertatzea.
- Ibilbide inductiboak bultzatzea, arauak eman beharrean arauen identifikazioa ahalbidetzen duten egoerak sortzea, alegia.
- Sekuentzia Didaktikoak erabiltzea, testu genero zehatz bat lantzeko sekuentzia didaktikoak.

Tolchinskyk (1993:43-47.orr.) ikuspegi eraikitzailean oinarrituz egindako ikerketatik bost printzipio metodologiko nabarmentzen ditu:

- Idaztea ez da soilik trebetasun motore bat, aitzitik, ezagutza konplexutzat har daiteke idaztea; hori dela eta, erronka kognitiboei erantzun behar dizkie irakurtzen ikasten ari den ikasleak.
- Ikaste prozesuan ez da ez beharrezkoa ez eta posiblea ere irakurketa eta idazketa bereiztea.
- Irakurtzeak eta idazteak bakoitzak baditu bere arau propioak eta ezin da esan irakurtzea idaztearen emaitza dela edo alderantziz. Bestalde, anitzak dira idazteko eta irakurtzeko egoerak, ondorioz, anitzak izan behar dira irakasleak erabiliko dituenak.
- Bakarkako jardueren baitan zein elkarrekintzaren bidez sortutako testuak izan behar dira idazteko motiboa.
- Irakasteko ordena eta ikastekoa bereizi behar dira. Idazketaren ikaste prozesua ezagutzeak eta hurrek egiten dituzten pausoak ezagutzeak haurren erantzunak ulertzeko balio badute ere, ezin dira izan irakaskuntzaren ordena markatzen dutenak.

1.5.4.2. Irakasle eta ikaskideen funtzioa

Ikuspegi honetan oinarritutako proposamenek ikasleen rol aktiboa azpimarratzen dute, izan ere, ikasleak bilatu eta hautatu egiten du ikasi nahi duena eta ez dago besteek noiz irakatsiko dioten zain; hau horrela izanik, prozesu horretan irakaslearen laguntza behar dute ikasleek. Baina laguntza nolakoa izan behar den azaltzean, Piageten edo Vigotskiren eragina antzeman daiteke ikuspegi honetatik egiten diren proposamen metodologikoetan. Ikuspegi psikogenetikoan oinarritzen diren autoreek ikasle eta testu idatziaren artean sortzen den erlazioa azpimarratzen dute. Ikuspegi sozio-konstruktiboa abiapuntutzat hartzen dutenak, ostera, testuinguru soziala eta helduekiko harremana azpimarratzen dute.

Carlinok (1999) irakasleak bete behar dituen funtzioetatik ikasleen “ezagutzazko jarduera” bultzatzearena azpimarratzen du ondorioz, ondoko jardueretan kokatzen du irakaslearen zeregina:

- Informazio zehatza eskaintzen du edo/eta laguntzen die ikasleei informazioa aurkitzen.

- Informazioen elkartrukatzea eta informazioaren inguruko eztabaida ahalbidetzen ditu.
- Ikasleen iritziak aintzakotzat hartzen ditu eta ezagutzaren eraikuntzan haurrek garatu dituzten ezagutzazko eskemen adierazletzat interpretatzen ditu.
- Jardueretan antzemandako zailtasunak aintzakotzat hartzen ditu ondorengo jarduerak programatzeko unean.
- Ikasleak galderak egitera bultzatzen ditu eta elkarri laguntza eska diezaioten bultzatzen ditu.

Ildo beretik, Maruny-k (1993) testu idatziaren inguruko hausnarketa bidea errazteko lau jardura eta zeregin mota proposatzen ditu:

- Jarduera motibagarriak proposatzea.
- Jarduera hauek ikasteko ematen dituzten aukerak identifikatzea.
- Gatazka kognitiboak sortzea eta haien inguruko hausnarketa bultzatzea.
- Une eta ikasle bakoitzari dagokion laguntza identifikatzea.

Bestalde, Diez Vegas-ek (2004) ikasleen ikerketa, hausnarketa eta eztabaida gidatzeko irakasleek ematen dituzten laguntza motak aztertu ditu. Autore honek bi estrategia multzo bereizten ditu: prozesuaren ingurukoak, hau da, erabili beharreko estrategietan zentratutakoak eta produktukoak, hau da, atazaren ebazpenari zuzendutakoak.

Prozesuari zuzendutako estrategiei dagokienez, ondokoak bereizten ditu:

- *Fonema-grafemaren erlazioez jabetu aurreko estrategiak*, hots, testu idatziak bete beharreko baldintzekin erlazionatutakoak: alde batetik letra kantitatearen baldintza, hots, hitzak gutxienera letra kopuru bat behar dutela irakurgarriak izateko, eta, beste aldetik, barietatearena: hitz bat irakurgarria izateko ezin dituela letra berak jarraian izan.
- *Estrategia fonetikoak*

-*Idatzi behar duen hitza gogoratu*: diktaketaren bidez betetzen dute funtzio hau.

-*Kodifikazioa* : fonema-grafemaren arteko korrespondentziari zuzendutako prozedurak kokatzen ditu atal honetan eta bi bereizten ditu:

Fokalizazioa: fonema luzatzea eta errepikatzea.

Fokua zabaldu: soinuan fokalizatu ondoren hitzarekin lotzen du.

-*Errebisioa*: idatzitakoa irakurtzeak bi funtzio betetzen ditu:

Idatzitakoa irakurri idazten jarraitzeko: errebisioak idazketa nondik jarraitu behar duen zehazteko balio du.

Idatzitakoa irakurri ekoizpena zuzentzeko: errebisioaren bidez idatzitakoa zuzentzen da.

Irtenbideei dagokienez, ondoko estrategiak bereizten ditu:

- *Irtenbide ez fonetikoak:* grafema-fonemaren loturarekin erlaziorik ez daukaten idazketaren berezitasunez ohartzen laguntzen die. Multzo honetan trazuaren norabidearekin eta espazioaren antolaketaekin erlazionatutako estrategiak azaltzen dira.
- *Irtenbide fonetikoak*
 - Transkripzioa* : ikasleek idatzi behar dutena, irakasleak berak idazten dui, eredutzat erabil dezaten.

-Identifikazioa:

Trazuaren identifikazioa: letra baten trazua identifikatzeko pistak.

Identifikazio fonografikoa: letra baten lokalizazioa, soinua, grafia adierazi, atzamarrarekin seinatu edo/eta letraren hitza adierazi.

Identifikazio ortografikoa: arau ortografikoak baino puntuaziori buruz zenbait informazio ematen dizkie irakasleak.

Identifikazio lexikoa: segmentazioaren inguruko hausnarketa.

Bestalde, ikuspegi erikitzailan oinarritutako lanek berdinkideen arteko lanaren garrantzia azpimarratzen dute, honen ildotik, Teberosky-k (1996) irakurle helduen eta prozesuaren hastapenetan dauden haurren arteko elkarlana ahalbidetzen dituzten bi egoera azaltzen ditu, eta nabarmentzen du helduak haur txikientzat eredu direla irakurtzean eta idaztean erabiltzen ditugun prozedurez jabetzeko. Testuen irakurketak ondoko funtzioak bete ditzake:

- Idazketaren kulturaren murgiltzea errazten duen giroa sortzea.
- Irakurketa jardura, adierazpen eta jarreraren eredu gisa aritzea.
- Liburuetan azaltzen diren testu idatziei hurbiltzea: lexikoa, sintaxia...
- Testu genero anitzak lantzea.

Elkarlana ahalbidetzen duen bigarren jardura irakasleari diktatzea dugu.

Teberoskyk jarduera honekiko ondoko helburuak identifikatu ditu:

- Ikasleek beren kabuz idazten jakin aurreko testuen ekoizpena ahalbidetzea.
- Idazketaren zenbait alderdi pragmatiko lantzea; hala nola ahozko enuntziatuaren luzera eta idatzizkoa alderatzea, diktatu behar den edukia kontrolatzea, ahoskatzea kontrolatzea eta testu idatziarekin alderatzea, testuaren egitura lantzea.
- Testu generoen erabileraz hausnartzea.
- Ahozko ekoizpena idatzizko testu generoari egokitzea.
- Elementuen aurkikuntzaren bidez, ikusmeneko identifikazioak bultzatzea.

Aurreko ataletan azaldu diren ikaste eta irakastearen inguruko nozioek agerian uzten dute haurren aniztasuna, izan ere, ikuspegi eraikitzailean haur bakoitza zein ikaste unetan dagoen eta gela bereko haurren artean dauden desberdintasunak nabariago azaltzen dira. Horrela, talde berean aurki daitezke irakurtzen dakiten haurrak eta ikaste prozesuan daudenak, era berean, ahozko kontakizun bat erraz kontatzen dutenak eta bakarkako testu bat ekoizteko zailtasunak dituztenak aurkituko ditugu.

Aipatutako aniztasuna baliagarri izan daiteke elkarren artean ikuspuntuak trukatzeko eta alderatzeko. Askotan, aniztasun honek kezkak sortzen ditu: nola uztartu bakarkakoa eta taldekoa, nola uztartu bakarkako ikaste prozesua eta konbentzio sozialen transmisioa?

Honen aurrean, autore batzuek irakurketa eta idazketaren lanketari zuzendutako Sekuentzia Didaktikoak proposatzen dituzte autonomia eta sistematizazioa uztartzeko tresna gisa.

1.5.5. SEKUENTZIA DIDAKTIKOA IKASTE-IRAKASTE PROZESUA PLANIFIKATZEKO ETA BIDERATZEKO TRESNA GISA

Aztertuko ditugun interakzioak ikaste-irakaste prozesu batean kokatzen dira, hain zuzen ere, irakasleak planifikatutako Sekuentzia Didaktikoaren ikaste prozesuan. Sekuentzia Didaktikoaren izaera eta ikaste-irakaste prozesuan betetzen duen funtzioa aztertuko dugu jarraian, beharrezkoa baita aztertuko den ikaste-irakaste prozesua bere osotasunean ulertzeko.

Irakaste prozesua ikaste prozesuari egokitzeko eta berau planifikatzeko tresna gisa defini daiteke Sekuentzia Didaktikoa; egokitze prozesu honetan Sekuentzia Didaktikoa prozesuaren esanguratasun logikoa eta psikologikoa bermatzen laguntzen digun tresna da, hau da, lantzen diren edukien lotura logikoa (esanguratasun logikoa) eta ikasleen behar eta ezagutzari egokitzeko tresna (esanguratasun psikologikoa).

Sekuentzia Didaktikoaren antolaketari dagokionez bi baldintza orokorrak azpimarratzen dira: edukien aukeraketa eta antolaketarekin erlazionatutakoa bata eta ikasleen jarrerekin erlazionatutakoa, bestea.

Ezagutza berriak egitura kognitiboan modu ez arbitrarioan eranstea nahi bada esanahi logikoa duten materialak behar dira, edukien arteko loturak ulertzen laguntzen dituzten materialak, alegia.

Bestalde, ezagutza berriak egitura kognitiboan kokatu nahi baditugu ezagutza hauetara hurbiltzeko aukera eskaini behar dute materialek.

Azkenik, ikaste esanguratsua konpromiso afektibo eta kognitiboa eskatzen ditu, hau da, nahita saiatzea ezagutza berriak beste kontzeptuekin erlazionatzen eta kontzeptualizazio sakonagoa eta aberatsagoa lortzen.

Baldintza hauek betetzen badira ikaste esanguratsua gertatzen da, informazio berriak aurreko esanahiekin lotzen dira eta, egindako loturei esker, informazio berrien esanahia eraikitzen da, aurrekoekiko integrazioa, elaborazioa, diferentziazioa eta egonkortasuna lortzen dira.

Horregatik, ikuspegi honetan oinarrituz sortu diren Sekuentzia Didaktikoaren inguruko proposamenek aipatutako alderdiekin erlazionatutako antolaketa eta jarduerak diseinatzea proposatzen dute.

Aztergai hartu den Sekuentzia Didaktikoaren diseinuak, bestalde, testu-generoen ekoizpenari zuzendutako bi ekarpen jasotzen ditu: Camps-ek (1994.1996) proposatzen dituen Hizkuntza Lantzeko Proiektuak eta Genevako Unibertsitatean garatutako eredua (Schnewly & Bain, 1998; Dolz, 1994).

Irakasle-ikasleen arteko elkarrekintzan oinarritutako Sekuentzia Didaktikoak antolatzeko ikuspegiaren barruan bi korrante bereiz daitezke (Dolz, 1998):

. ***“Elkarreragin intersubjetiboa” “Aprendizaia naturala”***

Korrante honek interakzioetan sortzen diren eginkizun komunikatiboetan oinarritzen du irakaslearen esku-hartzea; egoera naturalak hartzen dira abiapuntutzat eta baztertu, aldiz, irakaslearen esku-hartze egituratuak. Ikasteko objektutzak hartzen dira diskurtsoak, ez oster, irakasteko objektutzat.

. “Elkarreragin instrumentala”

Irakaslearen esku-hartzea hizkuntza irakasteko proiektu batekin lotzen da, eta proiektu horren edukiak ikasleen eguneroko esperientzietatik bereizten dira. Proiektu hauetan sortzen diren interakzio didaktikoetan, ikasleak diskurtso mota desberdinak ekoizteko menperatu behar dituen prozedurak eta erabili behar dituen tresna linguistikoak garatzen ditu.

Ondoren azaltzen diren proposamenak azken ikuspegi honetan kokatzen dira.

1.5.5.1. Hizkuntza lantzeko proiektuak

Camps-ek (1994) horrela definitzen ditu Hizkuntza Lantzeko Proiektuak “Xede komunikatiboa duen testu baten ekoizpena; horretarako kontuan izan behar dira eta zehaztu behar dira, alde batetik, egoera diskurtsiboaren parametroak (norentzat, zertarako, zeri buruz...) eta bestetik, egoera horri lotutako xedeak, testuen ekoizpena eta ebaluazioa bideratzeko tresna bilakatuko direnak.

Aipatutako autoreak ondoko faseak bereizten ditu Sekuentzia antolatzean: prestakuntza fasea, gauzatze fasea eta ebaluazio fasea.

Prestakuntza fasea. Fase honetan zehazten dira abian jarriko den Proiektuaren berezitasunak. Zehaztapena bi mailatan egiten da: xede eginkizunaren egoera komunikatiboaren definizio mailakoak (norentzat idatzi, zertarako...) eta ikaste xede mailakoak (garatu nahi diren ezagutzak: kontzeptuak, prozedurak, jarrerak).

Gauzatze fasea. Fase honetan bi ekintza bereizten dira: testuen ekoizpenari zuzendutakoak eta testuen berezitasunaren azterketari zuzendutakoak

Aipatutako ekintza mota hauekin loturiko jarduerak ondoko baldintzak bete behar dituzte:

- Irakasle ikasleen arteko interakzioa bermatzea, ikaste prozesuaren bilakaera bermatzeko, hau da, lehenengo besteekin ikasi ondoren ezagutza barneratzeko.
- Erreferente gisa jokatuko duten beste testuen beharra. Testua ekoizteko beharrezkoak diren eragiketa puntualekin lotutakoak.
- Zenbait eragiketa automatizatzeko beharra. Testua ekoizteko beharrezkoak diren eragiketa puntualekin lotutakoak.

Ebaluazio fasea: ebaluazioa ez da bukaeran soilik egiten den zerbait, prozesuaren une desberdinekin lotzen dena baizik.

Prozesuan zehar bere ikaste prozesuan egiten dituen aurrerapenak eta dituen zailtasunak identifikatzeko lagungarriak egingo zaizkien tresnak eskaintzen zaizkie ikasleei (balorazioak, lanen arteko konparazioak...).

Bukaerako ebaluazioari, hau da, emaitzen inguruan egingo den ebaluazioari, funtzio oso garrantzitsua ematen zaio. Ebaluazio honen bidez, ikaste prozesuaren inguruko hausnarketa egiten da eta hausnarketa honek ikasitakoaren kontzientzia eta egituraketa sakontzen laguntzen du.

1.5.5.2. Testu-generoak lantzeko Sekuentzia Didaktikoa

Genevako Unibertsitatean garatutako ereduan, (Schnewly eta Bain, 1998) komunikazio xede baten inguruan ardaztutako ikaskuntza-irakaskuntza jarduera multzo bezala definitzen da.

Dolz-ek (1994) Lan Proiektu izena erabiltzen du, betiere lan proiektu honen ardatza genero baten ekoizpena izango delarik. Ekoizpena aukeran egon daitezkeen hiru egoera komunikatiboekin lotzen ditu: eskola eremuari lotutakoak, (dosierrak egitea, azalpenak...), benetako egoera komunikatiboak eta fikzionalizatu daitezkeenak.

Autore honen iritziz, Sekuentzia Didaktikoaren prozesuak hiru baldintza bete behar ditu:

- Ikasle guztientzat komuna den eginkizun komunikatibo bat izatea helburu.
- Sekuentzia Didaktikoan burutuko den Proiektuak helburu mugatu, zehatz eta ezagunak edukitzea; xede hauek, bestalde, batasuna eta esanguratsu izaera eman behar diote Proiektuari.
- Sekuentziak eginkizun plan bat eskaini behar du eta aukera eman behar dio ikasleari bere ikaste prozesuaz hausnarketa egiteko.

Erregulazioa ikaste prozesuan

Vigotskiren ekarpenetan oinarrituz, aipatutako autoreek ikaskuntza prozesuan gertatzen ohi diren erregulazio estrategiak sakondu dituzte eta, halaber, Sekuentzia Didaktikoaren diseinuan hainbat estrategia garatu dituzte erregulazio-autoerregulazio prozesua bideratzeko.

Autore hauentzat Sekuentzia Didaktikoa trama konplexu bat da, non eginkizun desberdinen bidez - behaketa, azterketa, hausnarketa - erregulazio mota desberdinek elkar eragiten baitute: kanpotik datozen erregulazioak (testu/generoen inguruan garatu den ezagutza...) barne erregulazioak (norberak garatu dituen ezagutzak) eta erregulazio puntualak (gai baten inguruan sor daitezkeenak).

Sekuentzia Didaktikoan zehar hiru elementu aipatzen dituzte erregulatzailer gisa jokatzeko dutenak: ikasleen aurre testuak, benetako testuak eta kontrol zerrenda.

Hiru elementu hauek funtzio desberdinak betetzen dituzte Sekuentzia Didaktikoaren baitan, jarraian azalduko direnak alegia.

Ikasleen aurre-testuak

Sekuentziaren hasieran , ikasleek Sekuentzian landuko den egoera komunikatibo berari erantzuten dion testu bat ekoiztu behar dute. Testu honek ikasleek dakitena eta ikasi behar dutena definitzeko balio du.

Testu hauen azterketaren inguruan sor daitezkeen interakzioak baliagarriak egingo zaizkie beste ereduak ezagutzeko eta norberaren eta besteen akatsez jabetzeko.

Benetako testu sozialen azterketa

Testu sozialetan ikasleek testuak idazterakoan dituzten arazoen aurrean beste batzuek aurkitu dituzten irtenbideak erakusten dituzte, eta testu hauen bidez prozedura berriak bereganatzeko aukera dute.

Benetako testu sozialen aurrean ikasleek prozedura desberdinak lantzen dituzte, hala nola testuen behaketa eta azterketa eta testuen eraldaketa. Testu hauetan oinarrituz, ekoizpenari lotutako eragiketak landu daitezke, bai testu mailan eta baita perpaus mailan ere.

Kontrol zerrenda: auto erregulaziorako tresna

Tresna honen bidez Sekuentzian zehar ikasitakoaren bilketa eta hausnarketa sistematikoak egiten dira eta une desberdinetan egin daiteke: Aurre-testuaren gainean egiten denak ikusiko dituzten edukiak eta egingo duten lana egituratzeko balio du. Sekuentzia Didaktikoan zehar egiten dena ezagutza kontzeptuala eta prozedurazkoa jasotzeko tresna gisa erabiltzen da eta bukaerakoak azken hausnarketa eta ikasitakoaren sintesia egiteko balio du.

Hona hemen kontrol zerrendaren xedeak eta ikasleei eskaintzen dizkien tresnak (Sainz, M. 1996):

- Ikasleen ekoizpena bideratzea.
- Irakasleen eskakizunak ikasleari jakinaraztea.
- Autoebaluaziorako tresna izatea, ikasle bakoitzak zerrenda honetan jasotzen baitu testua ekoizterakoan kontuan izan beharreko alderdiak.
- Hizkuntzaren funtzionamenduaren inguruan hausnartzen laguntzeko tresna.

Erregulazio tresna hauen inguruan sortzen diren elkarrekintzak aztertuko dira ikerketa honetan; horregatik, irakasleekin adostu diren Sekuentzia Didaktikoetan ziurtatu da hiru elementu hauen presentzia.

2. IKERKETAREN METODOLOGIA

2.1. TESTUINGURUA

2.2. ERANTZUN NAHI DIREN GALDERAK

2.5. HELBURUAK

2.6. METODOLOGIA

2.4.1. Behatutako Sekuentzia Didaktikoa

2.4.2. Lagina

2.4.3. Datu bilketa

2.4.3.1. Grabaketa bidezko datuak

2.4.3.2. Bakarkako frogak

2.4.3.3. Datuen azterketa

2.4.3.3.1. Transkripzioa egiteko erabili diren irizpideak

2.5. DATUEN ANALISIRAKO IRIZPIDEAK

2.5.1 Ereduaren oinarriak

2.5.2. Azterketa mailak eta irizpideak

2.5.2.1. Sekuentzia Didaktikoa

2.5.2.2. Saioak

2.5.2.3. Taldekatze motak

2.5.2.4. Elkarreragina. Elkartrukea

2.5.2.5. Txandak.

2.5.2.5.1. Txanden kudeaketa

2.5.2.5.2. Hizketa ekintzak

2.5.2.5.3. Kontrol maila

2.5.2.5.4. Edukiak

2.5.3. Enuntziatuak sailkatzeko irizpideen laburpena

2. IKERKETAREN METODOLOGIA

2.1. TESTUINGURUA

Sarreran aipatu bezala, irakurketa-idazketaren ikaskuntza prozesuaren hastapenetan kokatzen da ikerketa hau. Irakasle eta ikasleen arteko elkarreaginak aztertu nahi dira eta ikaskuntza prozesuan izaten ohi diren egoera eta baldintza desberdinen aurrean gertatu ohi diren portaerak eta egokitzapenak identifikatu nahi dira.

Testu funtzionalak idazteko eta idazten ikasteko xedea duten jarduerak aztertuko dira, beti ere, jardueren esanguratasuna ematen dien Sekuentzia Didaktikoaren prozesuan kokatuz.

Castells-ek (2009) irakurketaren irakaskuntza-ikaskuntza prozesua aztertzeko azken hamarkadan egindako ikerketa esanguratsuenak aztertu ditu eta lau multzotan sailkatu ditu:

- a. Irakasleen ikuspegi psikopedagogikoa (irakasleen usteak, errepresentazioak) eta irakasteko eraren arteko erlazioa aztertu duten ikerketak.
- b. Ikasleen ikaskuntza prozesuaren emaitzetan zentratutako ikerketak, bi multzotan sailkatuta:
 1. Esku-hartze ikerketak: esku-hartze zehatz baten eragina aztertu duten ikerketak. Multzo honetako ikerketa gehienek ezagutza fonologikoarekin erlazionatutako lanketa sistematikoak duen eragina aztertzen dute.
 2. Oinarritzko ikerketa lanak. Ikerketa hauek bi multzotan sailkatzen ditu:
 - Ikuspegi eraikitzaile-psikogenetikoa. Irakasleen jardueren behaketan eta jarduerak interpretatzeko egindako elkarriketetan oinarritzen dira.
 - Ikuspegi kognitiboa. Ikerketa hauek trebetasunen hautemate eta azterketan oinarritzen dira.
- c. Irakasteko erak, hots, ikuspegi metodologiko desberdinek ikasleen emaitzetan duten eragina aztertzeko egindako ikerketak kokatzen ditu autoreak multzo honetan.

- d. Irakaslearen usteak, irakasteko moduak eta ikasleen emaitzak aztertu dituzten ikerketak. Multzo honetako ikerketek, hainbat kasuren azterketa eta hurbilketa etnografikoa dute oinarri.

Aurkezten den ikerketa lehenengo multzoan koka daiteke, izan ere, ikuspegi psikopedagogiko bera duten lau irakasleren jarduerak aztertzen dira, eta hauetan ikuspegiaren oinarri psikopedagogikoak modu berean islatzen diren edo ez ikusi nahi da; desberdintasunik egonez gero, horien arrazoiak identifikatu nahi dira.

Irakasleen jarduerak eta diskurtsoa aztertu dira ikerketa honetan eta horiek antolatze eta garatzeko modu desberdinak interpretatzeko arrazoiak identifikatzeko ahalegina azaltzen da.

2.2. ERANTZUN NAHI DIREN GALDERAK

Ikerketa honen bidez ondoko galderak erantzun nahi ditugu:

1.- Badago irakaslearen estrategietan Sekuentzia Didaktikoaren bilakaerarekin bat etor daitekeen estrategia diskurtsiboen aldaketarik?

2.- Zeintzuk dira elkarrekintzetan azaltzen diren aipagaiak?

- **Ahozko diskurtsoak**
- **Sistema alfabetikoa**
- **Testu generoen berezitasunak**

3.- Nola egokitzen dituzte irakasleek beren jarduerak eta diskurtsoa taldera eta haurren egoerara?

4.- Taldekatze motak, hots, talde handian, txikietan edo binaka lan egiteak badu eraginik irakaslearen esku hartzean?

5.- Zein jarduera eta elkarreragin mota antolatzen dituzte lau irakasleek?

2.3. HELBURUAK

Ikerketa honen bidez, ondoko helburuak lortu nahi dira:

- a. **Irakurtzen eta idazten ikasteko prozesuaren hastapenetan, testu genero zehatz baten ekoizpena ikas-irakasteko; irakasle eta ikasleek erabiltzen dituzten estrategiak identifikatzea eta deskribatzea; halaber estrategia hauen edukia eta funtzioa identifikatzea.**
- b. **Ikaskuntza prozesuan ematen diren egoera eta baldintza desberdinen aurrean gertatzen diren egokitzapenak eta haien arrazoiak identifikatzea, nagusiki ikaskuntza prozesuaren bilakaerarekin erlazionatutakoak eta H2ren mailarekin erlazionatutakoak.**
- c. **Estrategia hauen bilakaera Sekuentzia Didaktikoan zehar identifikatzea.**

2.4. METODOLOGIA

Alde batetik, ikerketa honen oinarrian dagoen ikuspegiak -aurreko kapituluan azaldutakoa-, eta bestetik, ikerketaren helburuek eta erantzun nahi diren galderek, ikasgelako egoera errealean gertatzen denari buruzko datu zehatzak jasotzea eskatzen dute, bai eta datu hauen azterketa ahalbidetuko duen prozedura zehaztea eta horien interpretazioa ahalbidetuko duen marko orokorrean kokatzea ere.

Aipatutako helburuei erantzuteko, ikerketa kualitatibo eta kuantitatiboaren prozedurak txertatu dira, izan ere, ikerketa metodo hauek ez dira zertan kontrajarriak izan, elkarren osagarri baizik. Metodologia bakoitzak egoera konplexuak (ikasgelako egoerak), behatzeko eta interpretatu ahal izateko tresnak eskaintzen ditu eta horien hautaketa, aztertu nahi den egoera interpretatzeko datuen erabilerari lotuta dago. Filstead-ek (1986):74) honela azaltzen du:

“Tal vez la base de la integración de los métodos cualitativos con los métodos cuantitativos en unas actividades de evaluación de un programa reside en el hecho de que los métodos cualitativos proporcionen el contexto de los significados en que pueden ser entendidos los hallazgos cuantitativos”.(Filstead 1986:74.orr.)

Metodo kualitatiboari dagokionez, metodo deskribatzaile-behaketazkoa erabili da. Honek, ondoko berezitasunak ditu (Perez Serrano, 2000):

- Errealitatea era sistematikoan behatzen du, bere testuinguru naturalean, bertan aldaketarik egin gabe.
- Ikertzaileak, une zehatz batean ematen diren gertaerak jaso, deskribatu, aztertu eta interpretatu egiten ditu eta egon daitezkeen erlazioak identifikatu ahal izateko, behatutakoaren aldagaiak alderatzen ditu.

Hautatutako lau ikasgelen ikerketa testuinguruak, Kasuen Azterketa deritzon ikerketa metodologiarekin lotura handia du. Kasuen Azterketa, ikerketa etnografikoaren eremuan erabili ohi da, baina baita Hezkuntza Zientzietan ere (Stenhouse, 1987; Stake, 1998). Ikerketa etnografikoetan, kasuak hautatzeko irizpideak egoerak islatzeko duten potentzialitatearekin lotuta daude; hori dela eta, egoera zehatz batean adierazgarriak izan daitezkeen egoerak hautatzen dira. Ikerketa honetan, ostera, kasuak hautatzeko irizpideak ikerketaren helburuekin daude lotuta; izan ere, helburu horiek ez dira testuinguru zehatz baten azterketa soilak egitea, komunean zenbait aldagai dituzten lau ikasgeletako jardueretan gertatzen diren berdintasunak eta desberdintasunak identifikatzea eta aztertzea baizik.

Ikerketa kualitatiboa izan arren, metodo kuantitatiboaren prozedurak ere erabili dira zenbait daturen deskribapen zehatza eta datu enpirikoetan oinarritutako irakasleen arteko konparazioak egin ahal izateko. Horrenbestez, lau irakasleen jarduerak eta diskurtsoa sailkatu dira eta emaitzen trataera estatistikoa egin da. Horretarako, SPSS 16.0 programa erabili da eta gure helburuak lortzeko nagusiki maiztasun taulak eta kontingentzia taulak erabili dira.

2.4.1. BEHATUTAKO SEKUENTZIA DIDAKTIKOA

Ikerketa honetan aztergai izan den Sekuentzia Didaktikoa, behatutako ikasgeletako irakasleek adostu zuten eta bertan, irakasleek lortu nahi zituzten helburuak, landu nahi zituzten edukiak, horiek lortzeko proposatutako jarduerak eta horien sekuentzia jasotzen dira.

Bestalde, aipatu behar da, aztertu den Sekuentzia Didaktikoa irakurketa eta idazketaren ikaste-irakaste prozesuari zuzendutako jardueretariko bat baino ez dela; izan ere, alde batetik, lau irakasleek, eguneroko errutinen bidez (data idaztea, eguraldia, etorri direnak eta ez direnak, eguneko menua) idatzizko hizkuntza sistematikoki lantzen zuten eta, beste aldetik, kurtsuaren une desberdinetan buruturiko proiektuetan txertatutako beste testu moten lanketa sistematikoa ere egin zuten.

Sekuentzia Didaktikoaren azken xedea Olentzerori gutuna idaztea izan zen. Gabonetan idatzi behar zuten gutuna lantzeko eta banan-banan beren gutuna idatzi ahal izateko helburua, beraz.

2.4.1.1. Helburuak

Helburu orokorrak

- Hautatutako testu mota, hots, gutuna egituratzen aurrerapausoak ematea.
- Idazketa sistemari dagokionez, umeei etapa horretan dituzten hipotesiak kolokan jartzea, hala hipotesi berriak egin eta ikasprozesuan aurrera egin dezaten.

Helburu espezifikoak

- Gutun bat antolatzeko dauden ohiko formuletan arreta jarri eta erabili (non eta noiz dagoen idatzita, agurrak, sinadura eta posdata).

2.4.1.2. Jardueren bilakaera

Gutuna ekoiztu aurreko jarduerak

- a. Aurrezagutzak agertu. Talde erdia (edo heren bi) beste jarduera batean ari den bitartean, gainontzekoak, bakoitza mahai batean (mahaiak banaturik) jarriko dira. Kontsigna Margoti/Masusari gutun bat idaztea izango da. Aitzakia hauetariko bat har daiteke:
 - Oporretan egon da eta euskaraz zenbat eta norekin egin duten jakin nahi du.
 - Oporretan joan nahi du eta umeen iritzia eskatzen du lekua aukeratzeko. Umeei, proposatutako lekua argudiatu behar dute.
 - Liburutegiko liburu bat irakurri nahi du eta aholku eskatzen die. Hau ere argudiatu beharko lukete.
 - Txanogorritxok, berriro otsoarekin topo egin du eta otsoarengandik libratzeko laguntza eskatu dio Margoti. Margot Txanogorritxorengana joan da eta bitartean, lagun ikusezin bat utzi du gelan. Margotek umeei ideiak eskatzen dizkie Txanogorritxori laguntzeko.

Horretarako, paper desberdinak, boligrafoak, arkatzak, gutun-azalak eta zigiluak eskura izango dituzte. Ordu erdi izango dute lan hori egiteko. Irakasleak bitartean transkripzioak egingo ditu. Ondoren, taldeak aldatuko dira. Honek, aurre-ebaluaketarako balioko digu.

- b. Azken xedea eta plangintza azaldu:

- Olentzerori gutun bat idatzi ikasgelara etortzen denean emateko.

c. Ereduak eman:

- Margotek/Masusak edo beste norbaitek hainbat aldiz idatzitako gutunak kutxa batean egongo dira gelako liburutegian.
- Sekuentziak irauten duen bitartean, egunero irakurriko zaie hauetako bat.
- Irakurtzean, gutunaren (non eta noiz dagoen idatzita, hasierako agurra, gutunaren edukia, agurra eta sinadura) zein gutun-azalaren egituraketan (aurrealdean hartzailearen izena eta helbidea eta atzealdean igorlearena) erreparatzen joango dira. Egun bakoitzean irakurtzen den gutunaren ezaugarri batean edo bitan jarriko dute arreta eta ohiko formularik azalduz gero, horma-irudi batean idatziko dute. Egun batzuetan, gutun azalak ere aztertuko dira.
- Gela bakoitzean, Olentzerori gutuna idazteko eredu bat aukeratuko da denon artean. Jarriko dena kontrol zerrendan (gidoia) idatziko da, horma-irudi batean.

d. Kontrol zerrendan agertu behar dena:

Egiturari dagokionez:

✓ Gutunean:

- Non eta noiz dagoen idatzita.
- Hasierako agurra.
- Gutunaren edukia.
- Amaierako agurra.
- Sinadura.

✓ Gutun-azalean:

• Aurrealdean

- Hartzailearen izena.
- Helbidea.
- Zigilua.

• Atzealdean

- Igorlearen izena.
- Helbidea.

Gutunaren edukiari dagokionez:

- Beren buruaz zerbait kontatu.
- Gutunaren helburua azaldu.
- Eskatu nahi dituzten gauzekin zerrenda bat egin.

Ekoizpenari lotutako jarduera

- e. Kontrol zerrenda kontuan izanda, gutuna idatzi:
 - Banakako lana izango da baina irakasleak bi umerekin batera egingo du. Hauek elkarri lagunduko diote idazketa sistemari eta egiturari dagokionez.

Ekoizpen ondorengo jarduera

- f. Olentzero ikasgelara etortzen denean, banan-banan gutuna emango diote.

2.4.2. LAGINA

Haur Hezkuntzako bi ikastetxe, eta bakoitzeko, azken mailan dauden bi haur talde hautatu dira, hau da, gutzira lau talde hautatu dira ikerketa egiteko.

Aukeratutako lau taldeak D eredukoak dira eta euskara da irakasle eta ikasleen arteko elkarrekintzak bideratzeko erabiltzen den hizkuntza.

Hautatuko ikastetxe bat (bi talde) testuinguru euskaldunean kokatuta dago eta bestearen (beste bi taldeak) testuinguruan gaztelania erabiltzen da nagusiki. Aukeraketa honen bidez, irakasle eta ikasleen arteko elkarrekintzan H2 mailak izan dezakeen eragina aztertu nahi da.

Ikastetxeen izaerari dagokionez, bata eskola publikoa da eta bestea gurasoen kooperatiba bat; azken hau, Ikastolen Elkarteko partaide da.

Ikastetxe eta irakasleen hautaketa ondoko irizpideen arabera egin da:

- a. Irakasleen ikuspegi bateratua.

Ikuspegi eraikitzailearen printzipioak ezagutzen zituzten, ikuspegi honekin erlazionatutako formazioa zuten eta denekin izandako elkarriketetan ondorioztatu zen laurak bat zetozela ondoko printzipioekin:

- Irakasleen interesetatik abiatzea.
- Irakasleen aurrezagutzetatik abiatzea.
- Ikaskuntza prozesuan “Gatazka kognitiboari” garrantzia ematea.
- Egoera funtzionaletan oinarritutako testu idatzien lanketatik abiatzea.

- b. Irakasleak jarrera positiboa izatea ikertzailea eta eskolaren arteko elkarlana errazteko.
- c. Ikertzailearentzat hurbiltasuna eta, halaber, aniztasun soziolinguistikoa bermatzen zuen kokapen geografikoa.
- d. Irakasleak Haur Hezkuntzako irakaskuntzan urte askotako eskarmentua izatea.
Azken irizpide honi dagokionez, azken uneko aldaketa bat gertatu zen; izan ere, behaketak hasteko unean, irakasle bat gaixotu egin zen eta bere ordez etorritakoa parte hartzeko prest agertu zenez eta beste baldintzak betetzen zituenez, berak egin zuen.

Ondorengo taulan laburbiltzen dira hautatutako lau taldeen berezitasunak:

	IKASTETXE MOTA	EREMUA	IKASLE KOPURUA	ETXEKO HIZKUNTZA		
				Gaz.	Eus	Eleb.
1. KASUA	Ikastetxe Publikoa	Eremu erdalduna	15	13		2
2. KASUA	Ikastetxe Publikoa	Eremu erdalduna	14	13		1
3. KASUA	Ikastola	Eremu euskalduna	18	3	14	1
4. KASUA	Ikastola	Eremu euskalduna	15		10	5

Eremu erdaldunean kokatutako ikastetxearen udal herrian elebidunen portzentajea % 20tik beherakoa da. Eremu euskaldunean kokatutako ikastetxearen udal herrian elebidunen portzentajea % 50-80 bitartean kokatzen da. (Eustat. Eusko Jaurlaritza 2008)

2.4.3. DATU BILKETA

Ikerketaren hasierako diseinuan aurreikusi eta jaso diren datu guztiak azalduko dira jarraian; hala ere, ondoren azalduko denez, jasotako datuen zati bat soilik erabili da ondorengo ikerketan. Izan ere, datu bilketa egin ondoren, ikertzailearen eta ikerketaren baliabideak ez ziren horien guztien azterketa egiteko behar bestekoak, eta hasieran aurreikusitako eremua mugatu behar izan zen. Dena dela, jasotako datuak erabilgarriak dira eta ikerketa honetako emaitzak osatzeko baliagarriak izan daitezke.

Bi datu mota jaso dira: ikerketaren ardatz izango diren irakasle-ikasleen arteko elkarrekintzen bideo grabaketak eta behaketan jasotako datu osagarriak eta lau geletako hurrei pasatako frogak. Froga hauen bidez, lau geletako hurren ahozko zein idatzizko hizkuntzarekin lotutako ezagutzak neurtu ziren.

2.4.3.1. Grabaketa bidezko datuak

Hiru Sekuentzia Didaktiko oso grabatu ziren, nahiz eta bukaeran bat soilik aztertu.

Aipatutako grabazioen bidez, lau irakasleen esku-hartzeak kurtsoan zehar izandako bilakaera aztertu nahi izan da; dena den, eta datuen bolumena ikusita, Sekuentzia Didaktiko bakar bat aztertzea erabaki da, ondorengo taulan azaltzen dira aztertutako datuen kopurua.

Kasuak	Aztertutako txanden kopurua
1. kasua	2506
2. kasua	1904
3. kasua	1040
4. kasua	1251
Guztira	6701

Sekuentzia Didaktiko bakoitzean, testu genero bat landu dute eta ikerketan parte hartu duten lau irakasleekin adostu dira Sekuentzia Didaktikoaren ardatzak, denontzat komunak izan direnak. Sekuentzia Didaktiko guztiek lau atal nagusi izan dituzte: sarrerako ekintzak, garapen ekintzak, hausnartzeko ekintzak eta ekoizpen ekintzak; gainera, autorregulaziorako zenbait tresna erabili dituzte, hala nola, aurretestua eta kontrol zerrenda.

Grabaketak, ikasturtean zehar egin dira eta ondoren azaltzen den egutegia jarraitu da:

- Azaroa-abendua → Olentzerori gutuna.
- Martxoa-apirila → Narrazioa: autobiografia eta ipuina.
- Maiatza-ekaina → Instrukzioak: jolas-arauak.

Esan bezala Azaroa-abendu bitartean burututako Sekuentzia Didaktikoa soilik aztertu da, hala ere, jasotako datuek aipatutako eremua ikertzen jarraitzeko aukera eskaintzen dute.

2.4.3.2. Bakarkako frogak

Ikerketaren subjektu diren hurren garapen prozesua aztertzeko eta irakurketa-idazketaren zein fasetan dauden neurtzeko bi froga egin zaizkie, ikaskuntza prozesuaren hasieran eta bukaeran,

alegia (azaroan eta ekainean). Erabili den tresna Nemirovsky-k (1999) proposatutako ereduari oinarrituta dago.

2.4.3.3. Datuen azterketa

2.4.3.3.1. *Transkripzioa egiteko erabili diren irizpideak*

Bideoen transkripzioak egiteko, Rios-ek (1999); Plazaolak (2002) proposatutako ereduak hartu dira oinarritzat eta ondoko irizpideak erabili dira:

1. Txanda bakoitza zenbaki baten bidez azaltzen da.
2. Irakaslearen txandak bere izenarekin azaltzen dira.
3. Haurren txandak “haurra” izen generikoarekin azaltzen dira.
4. Puntu eta komaren ordean, diskurtsoaren etena adierazten duten ondoko ikurrak erabili dira: / etenaldi laburra // etenaldi luzeagoa.
5. Eremuko berezitasun fonetikoak ez dira islatu transkripzioan.
6. Galderak eta harridura ikurrak erabili dira.
7. Zatiren batean ulermen arazoak izan direnean, XXXX bidez azaltzen da.
8. Komunikazio testuingurua parentesi arteko azalpenen bidez egin da.
9. Solaskide bik edo gehiagok aldi berean hitz egitean, parte hartzeak azpimarratuta azaltzen dira.

2.5. DATUEN ANALISIRAKO IRIZPIDEAK

2.5.1. EREDUAREN OINARRIAK

Ikerketa honen bidez, irakurketa eta idazketaren ikaskuntza prozesuaren hastapenetan, lau irakasleek ikasleei prozesuan aurreratzeko eskaintzen dizkieten laguntzak eta horretarako erabiltzen dituzten estrategiak argitu nahi dira.

Helburu honi erantzun nahi dio ondoren aurkezten den datuak aztertzeke ereduak. Eredua eratzean, irakaste-ikaste jardueretan parte hartzen duten aldagai ugari izan dira kontuan; hala ere, bat dator Collek (1999:16.orr.) nabarmentzen dituen mugekin, kontziente baita ezinezkoa dela aldagai guztiak bilduko lituzkeen ereduaren eratzea. Izan ere, Collen ustez ereduaren aukerak eta mugak aurreikusteko konplexutasun honen adierazgarri diren gelako jardueren berezitasunak kontuan izan dira.

Hona hemen aipatutako berezitasunak:

- Dimentsio anitzeko fenomenoak izatea, hots, une berean gertakari askok elkar eragitea.
- Bat-batekotasuna: gertakariak une berean gertatzea.
- Abiadura: gertakariak oso azkar gertatzea.
- Aurreikusteko zailtasunak: etengabe aurreikusi gabeko gertakariak sortzea.
- Publikotasuna: irakasleak eta ikasleek egiten dutena beste parte hartzaileentzat publikoa izatea.
- Historia: gertakari berriak aurretik gertatutakoaren ondorio izatea.

Gelan gertatzen dena, bestalde, ezin da inguruan izaten diren faktoreetatik banandu, alde batetik, gelako hainbat gertakari gelaz kanpo hartutako erabakien ondorio izan daitezkeelako (gizartean edo/eta eskolan hartutako erabakiak) eta beste aldetik, gelan gertatzen dena eskola txertatuta dagoen inguruak baldintza dezakeelako (egoera soziolinguistikoa, soziokulturala, geografikoa...).

Horrez gain, Wellsek (2001: 267.orr.) nabarmentzen duenez, irakasleek hautatzen dituzten unean uneko erantzunak, alde batetik, kontzienteak dira eta jardueraren xedeari lotuta daude; baina, era berean, jardueran parte hartzen dutenen usteei erantzuten diete, parte hartzaileek hezkuntza jardueraz egiten duten interpretazioari, alegia.

Aipatutako konplexutasunari aurre egiteko, Collek (1999:27-32.orr.) gelako elkareraginaren azterketak kontuan eduki beharreko lau baldintza aipatzen ditu:

- Irakasle eta ikasleen jardueren arteko erlazioak aztertzea.
- Aztertzen diren jarduerak beren Denbora Sekuentzian kokatzea, izan ere, irakaslearen esku-hartzea Sekuentzia Didaktikoaren bilakaeran kokatu behar da eta kontuan izan behar da portaera berdinek esanahi desberdina izan dezaketela aldagai honen arabera.
- Elkarreraginaren alderdi diskurtsiboak eta diskurtsiboak ez direnak kontuan izatea, elkarreragitean, irakasleek eta ikasleek esaten dituztenak bezain garrantzitsuak baitira egiten dituzten jarduerak.
- Hiruki didaktikoaren ertz guztien arteko erlazioa kontuan izatea, eta ondorioz, edukiak duen eragina kontuan izatea.

Ikerketa honetan erabili den eta ondoren azaltzen den azterketa ereduaren bidez, irakaskuntzako egoera zehatz baten inguruan (Olentzeroren gutuna idazten ikasteko/irakasteko Sekuentzia

Didaktikoa), lau irakaslek erabiltzen dituzten estrategia orokorrak zein diskurtso estrategia zehatzak identifikatu nahi dira.

Estrategia hauek aztertzeko proposatzen den ereduak hiruki didaktikoaren Coll (1990) hiru ertz integratzen ditu: objektua, irakaslea eta ikaslea. Hiru elementu hauen artean sortzen den dinamikan kokatzen dira irakasleen estrategiak; horrela, ikuspegi honek interbentzio isolatuen azterketa gainditzeko laguntzen du eta, halaber, elkarreraginean izaten ohi diren partaideen jarduerak testuinguruaren arabera interpretatzea ahalbidetzen du.

Elkarreragina aztertzeko markoa definitzean, kontuan izan dira ikuspegi soziokulturalean oinarritutako ikerketak. Lehenengo kapituluan azaldu dira ikerketa hauen ekarpen nagusiak. Aipatutako kapituluan azaldutako zenbait kontzepturi heltzen zaie berriz ere azalpen honetan, hain zuzen ere, ikerketa honen ereduak eratzeko erabili direnak.

Elkarreragina aztertu duten zenbait autorek: Wells, (1999, 244-253.orr.), Coll, Coromina, Onrubia eta Rochera (2001), Arrieta (2001), Rios (2000), Coyle, Verdú eta Valcárcel (2006), Mercer (1996, 1997, 2001), Edwards eta Mercer (1980) testuinguruaren azterketa orokorretatik abiatzea proposatzen dute eta testuinguru orokor horretan kokatzen dituzte irakaslearen portaera zehatzak. Hori dela eta, Collek, Colominak, Onrubiak, eta Rocherak (2001) egindako ikerketetan bereizi dituzten bi azterketa maila eduki dira kontutan:

- Makro-azterketa
“Articulación de las actuaciones del profesor y los alumnos en torno a la tarea o contenido de aprendizaje y en su evolución a lo largo de la secuencia didáctica”
- Mikro azterketa
“Análisis de los significados que transmiten o vehiculan los participantes mediante su actividad discursiva y que se someten, de esta manera, a una posible negociación y modificación” (Coll, Colomina, Onrubia, eta Rochera 2001: 193-326.orr.)

Ondoren proposatzen den ereduak marko honetan kokatzen da horregatik, portaera zehatzak interpretatzeko baliagarriak diren azterketa maila desberdinak proposatzen dira.

2.5.2. AZTERKETA MAILAK ETA IRIZPIDEAK

2.5.2.1. Sekuentzia Didaktikoa

Tresna didaktiko honen izaera eta jarduera didaktikoari esanguratasuna emateko betetzen duen funtzioa azaldu dugu lehenengo kapituluan. Elkarreragina aztertzeke proposatzen den eremuan, Sekuentzia Didaktikoak ikaskuntza prozesuaren bilakaera irudikatzen laguntzen digu eta, halaber, bilakaera horretan gerta daitezkeen estrategia mota desberdinak identifikatzen.

Elkarreragina aztertzeke garrantzitsua da denboraren bilakaera aintzakotzat hartzea, Collek (1995) aipatzen duenez,

“Tan importante o más que analizar las características de las actuaciones del profesor y de los alumnos en el transcurso de un proceso de enseñanza y aprendizaje es tener en cuenta el momento del mismo en que se producen. Actuaciones o comportamientos aparentemente idénticos pueden tener significaciones completamente diferentes desde la perspectiva de los mecanismos de influencia educativa según el momento del proceso en que aparecen” (Coll 1995: 206.orr.)

Aurretik azaldu dira irakasleek Sekuentzia Didaktikoa prestatzeke erabilitako irizpideak eta Sekuentzia Didaktikoaren edukiak era esanguratsuan aurkezteke eta lantzeke aurreikusi diren urratsak: sarrera ekintzak, garapen ekintzak, hausnarketa ekintzak, ekoizpen ekintzak.

Azterketa egitean, analisisa ahalbidetzeke hiru urrats bereizi dira: ekoizpen aurreko lanketa, ekoizpena, ekoizpen osteko saioa.

Sekuentzia Didaktikoaren bilakaera aztertzerakoan ondoko galderak erantzun nahi dira:

- Badago irakaslearen estrategietan Sekuentzia Didaktikoaren bilakaerarekin bat etor daitezkeen estrategia diskurtsiboen aldaketarik?
 - Hizketa ekintzak
 - Kontrol maila
 - ...
- Sekuentziaren urrats batetik bestera ematen diren xede eta ekintzen aldaketek badute eraginik estrategia diskurtsiboetan?

Galdera hauei erantzun ahal izateke irakaslearen strategiak Sekuentziaren urratsen arabera sailkatu dira, horrela, urratsen arabera gertatzen diren aldaketak identifikatu dira.

2.5.2.2. Saiok

Egun jakinetan eta Sekuentzia Didaktikoan aurreikusitako planifikazioari jarraituz edo/eta haurrek proposatuta, aztertzen ari garen testuaren lanketari zuzendutako jarduera multzoak. Sekuentzia Didaktikoaren planifikazioan aurreikusitako banaketa izanik ere, saioek aukera ematen dute irakasleek ikaskuntza prozesuari ematen dioten jarraipena behatzeko, hots, saioen arteko loturak egiteko erabiltzen dituzten estrategiak edo/eta estrategia eza. Bestalde, saioen bilakaerak Sekuentzia Didaktikoaren bilakaera irudikatzeko balio du.

2.5.2.3. Taldekatze motak

Saio bakoitzean irakasle eta ikasleek burutzen dituzten jarduerak antolatzeko oinarritzat hartzen den taldekatze mota izan dugu kontuan:

Talde handia

Talde txikia (hiru – lau hurrez osatutako taldea)

Binaka

Bakarka

Taldekatze motak izan dezakeen eragina aztertu da ikerketa honetan, hain zuen ere, taldekatzeak estrategia diskurtsiboetan eta interakzioaren antolaketan duen eragina.

2.5.2.4. Elkarreragina. Elkartrukea

Irakasle-ikasleen arteko elkarreragina aztertzeke, Colleek, Colominak, Onrubiak eta Rocherak (1995: 255) sortutako “Elkarreraginaren segmentuak”-en eta Bigasek, Correigek, Fonsek, Carcellerrek, Riosek eta Solivak (2001) eta Rios-ek (2003) erabilitako “Pasarte” eta “Sekuentzia” nozioetan oinarritu da.

Elkarreraginaren segmentuak bi aldagairen inguruan definitzen dituzte eta aldagai hauen arabera identifikatzen dituzte segmentu hauen mugak:

- Eduki mailako unitatea izatea
- Jardueraren egitura

Bigasek, Correigek, Fonsek, Carcellerrek, Riosek eta Solivak (2001:136) “eduki baten inguruan sortzen diren txandak” bezala definitzen dituzte episodioak eta metahizkuntzako hausnarketa aipagaia duten sekuentziak identifikatu eta aztertzen dituzte beraien ikerketetan. Riosek (2003) “funtzio beraren inguruan sortzen diren txanda multzoa” nozioarekin lotzen du “pasarte” eta planifikazioa lantzeko sekuentziak aztertzen ditu bere ikerketan. Definizio hauek txertatu dira

azterketa honetan. Pasartea identifikatzeko edukia hartu da oinarri; horrela, pasarteak saio bakoitzean aztertzen diren edukiak argitzen ditu alde batetik, eta bestetik, funtzio desberdinen inguruan sortzen diren txanden antolaketa identifikatzen laguntzen digu, hau da, ikasle-irakasleen arteko elkarreaginaren sekuentzia identifikatzen.

Ondoko koadroan laburtzen dira aipatutako ikerketetan identifikatutako segmentuak eta sekuentziak:

TESTUEN PROZESATZAILEA (COLL; COROMINA; ONRUBIA; ROCHERA 2001) ELKARRERAGINAREN SEGMENTUAK ETA BAKOITZEAN AZALTZEN DIREN EGINKIZUN NAGUSIAK		DADOEN JOLASA (COLL; COROMINA; ONRUBIA; ROCHERA 2001)	4 URTEKO HAURRAK, GORPUTZ GAIAREN LANKETA (ARRIETA 2001)
1. INFORMAZIOA EMATEA		1. JOLASAREN PRESTAKETA ETA ANTOLAKETA	1. GORPUTZ ATALAK IZENDATZEA
Irakaslea	Ikaslea	Irakasleak:	Irakaslea
Azalpena	Jarraipena	- Materialaren identifikazioa eta deskribapena.	Egitekoari sarrera
Eginbeharrak	Jarduerak	- Jolasaren identifikazioa eta deskribapena.	Ebaluazioko galderak
Egiaztapena		- Ikasleei informazioa eskatu.	Informazioaren hasiera edota jarraipena
Galderak	Erantzuna /galdera	Ikasleak: -Irakaslearen ekintzen jarraipena. - Irakasleak egindako eskaerei erantzuna eman.	Instrukzioen trukaketaren hasiera
Erantzuna /erreakzioa		- Materialaren identifikazioa eta distribuzioa.	Instrukzioen trukaketaren jarraipena

2. PRAKTIKA		2. PARTIDA (JOLASA)	2. SEINALATZEA	
Irakaslea	Ikaslea	Irakaslea:	Irakaslea	Ikaslea
Kontsignak	Jarraipena	<ul style="list-style-type: none"> - Txandak banatzea. - Jolasaren arauen eta “tiradaren” jarraipena. - Akatsen identifikazioa eta hauen zuzenketa. 	Eginbeharrekoari sarrera	Jarraipena
Praktikaren segimendua	Praktika	<ul style="list-style-type: none"> - Zuzendu gabeko akatsen identifikazioa. - Ikasleei zuzenketa egitea eskatu. 	Abestu eta seinatu	Abestu eta seinatu
Trukearen segimendua	Trukea	<p>Ikasleak (jolasten dutenak):</p> <p>Txandaren bereganatze espontaneo.</p> <ul style="list-style-type: none"> - Txandaren bereganatzea irakaslearen eskakizunaren orde. 	Txanda eman	Txanda bereganatu
Informazioa ematea	Jarraipena	<ul style="list-style-type: none"> - Ikasleen eskakizuna txandaren bereganatzea gertatzeko. -Jolasaren pausuen exekuzioa. - Pausuen eta emaitzen aurreikuspen espontaneo. -Akatsen identifikazio edota zuzentze espontaneo. - Irakasleak eskatuta, akatsen zuzenketa egin. - Jolasten ari ez den ikaslearen akatsen zuzentzea. <p>Ikasleak (jolasten ez dutenak):</p> <ul style="list-style-type: none"> - Botatzeko txanden kontrol espontaneo. - Botatakoaren eta akatsen eta emaitzen gainbegiratzea. 		

		- Irakasleak eskatuta botatzen duen ikasleen akatsak identifikatzea.		
3. ERRUTINAK BURUTZEA		3. EMAITZEN BALORAZIOA	3. BANAKAKO JARDUERA	
Irakaslea	Ikaslea	Irakaslea	Irakaslea	Ikaslea
Errutinen proposamena	Ulermena /jarraipena	- Ikasleei informazioa eskatu. - Akatsen identifikazioa eta/edo zuzenketa eskatzea ikasleei. - Informazioa eman.	Taldeari proposamena, txandak banatzea	Parte hartzearen eskakizuna, txandaren bereganatzea
Galderak	Erantzunak	Ikasleak - Irakaslearen galderei erantzun. - Irakasle eta ikasleen jardueri jarraipena egin.	Bakarkako zuzenketa, jarraipena	Bakarkako exekuzio praktikoa
Errutinen burutzea indartzeko ekintzak	Burutzea		Umeekin azalpenen trukearen hasiera	Irakaslearekin azalpenezko trukeen jarraipena
Trukearen hasiera edota jarraipena	Trukearen hasiera edota jarraipena		Aginduaren esku-hartzea	Agindua/ erreakzioaren geldiaraztea
		4. BERRIKUSKETA	4. AGINDUEN BETEARAZPENA	
		Irakaslea - Informazio eskatu - Informazioa eman Ikasleak -Eskaerei erantzun -Jardueri jarraipena egin	Taldeari kontsigna Ikasleekin trukearen hasiera Agindu bidezko esku-hartzea	Taldearen egitekoa betetzea Irakaslearekin trukearen jarraipena Aginduaren betetzea

Aipatutako nozioak erabiliz, elkarreraginaren antolaketa argitu nahi da, hau da, elkarreraginaren oinarrian dauden jardura motak eta haiei atxikitako elkarreraginaren inizatiba, izaera eta hurrenkera.

Nozio hauekin batera, elkarreragin pedagogikoa aztertzeko Van Lier-ek (2005: 227-235.orr.) proposatzen dituen irizpideak izan dira kontuan.

6.irudia. lau elkarreragin pedagogikoko ereduak

Irudian ikus daitekeenez, lau elkarreragin pedagogikoko eredu bereizten ditu autoreak:

1. Transmisioa: eredu honetan “Informazio eta argibideak pertsona batengandik (jakitunarengandik) bestearengana igortzen dira, norabide bakarrean, formatu monologikoan” (Van Lier 2005:227)
2. HEF galdeketa (Hasiara-Erantzuna-Feedbacka): HEF galdeketa definitzeko, Sinclair-ek eta Coulthard-ek (1975) irakasleen berbaldian identifikatutako truke egiturari egiten diote erreferentzia eta ondoko uneak bereizten dituzte.
 - Hasiara (edo galdera)
 - Erantzuna
 - Feedback-a (jarraipena edo ebaluazioa)

HEF ereduaren galderak irakasleak egiten ditu, erantzunak, ostera, ikasleak.

3. Transakzioa: truke mota honetan partaide guztiek erabakitzen dituzte berbaldiaren nondik norakoak, hala nola: ekarpenen egokitasuna, gertaeren unea, etab. Hala ere, transakzioa kanpotik inposatutako egitura edo programa baten barruan kokatzen dute elkartrukea, izan ere, programak edo/eta irakasleak aurreikusitako jardueren arabera antolatzen da elkarreragina.
4. Eraldaketa: Van Lier-ek (2005:228.orr.) “Elkar-eraikuntza” nozioa erabiltzen du eredu hau deskribatzeko, izan ere, “partaideen ekarpenak autodeterminatuta daude edo besteen eskakizunen arabera sortzen dira”. Elkar-eraikuntzan partaide guztiek dute norabidea definitzeko aukera; hortik dator, hain zuzen ere, elkar eraikuntzaren nozioa.

Aipatutako kategoriez gain, elkarreragin motak bereizteko beste ezaugarri batzuk proposatzen ditu aipatutako autoreak:

a. monologikoa ---- dialogikoa ---- elkarrizketakoa

Monologikoan, partaide batek du protagonismo eta inizatiba osoa elkartrukean; dialogikoan, elkarreraginaren eskema definituta dago; elkarrizketakoan, ostera, ezin da aurreikusi elkarreraginaren norabidea.

“Elkarreragin transakzionaletik eraldaketa elkarreraginera igarotzean, hizketa gero eta gehiago da elkarrizketa, eta hainbat ezaugarri ikus daitezke hor, hala nola, aurrez aurreko elkarreragina eta sekuentzia aurreikusi ezina” (Van Lier 2005:230-231.orr.)

b. asimetrikoa ---- simetrikoa

“Hizketa asimetrikoa, hitz egitearen eskubideak eta betebeharrak berdin banatzen ez direnean gertatzen da. Eskola testuinguruan rol oso berezituak izaten dituzte irakasleek eta ikasleek, ondorioz, gehienetan asimetrikoa da irakasle eta ikasleen artean sortzen den elkarreragina.

c. produktura bideratua ---- prozesura bideratua

Emaitzei zuzendutako elkartrukea edo prozesuari zuzendutakoa, hots, erantzunaren egokitasuna baloratzen duen elkartrukea edo erantzunaren arrazoiak ikertzera bultzatzen duen elkartrukea.

d. eliptikoa ---- proleptikoa

Elipsiak informazioa ezabatzen du eta ez du ziurtatzen entzulearen ulermena; berbaldi proleptikoa, ostera, “jakitun da egon daitezkeen ulermen hutsunez (ulermen hutsunez jabetzen da eta gaitasun gutxiago duena gaitasun handiagoa duena konpartitzera gonbidatzen du”

e. autoritarioa ---- autoritatiboa ---- esploratorioa

Ikasleei arreta handiegirik eskaini gabe aritzen da autoritarioa, autoritatiboari, ostera, ikasleek ematen diote autoritatea. Esploratorioak, bestalde, ikasleengan jartzen du arreta.

f. kanpotik kontrolatua ---- autodeterminatua

Kanpoko erregulazioa eta barne erregulazioa konparatzen dira mutur bi hauen artean. Kanpoko erregulazioa gertatzen denean, besteek esaten dutenaren zain egoten da elkarreraginaren partaideetako bat. Autodeterminatuan, ostera, subjektua bere kabuz aritzen da.

g. ez-kontingentea ---- kontingetea

Van Lier-ek (2005:232) azaltzen duen moduan, “berbaldi ez-kontingentea ez da kokatzen partaide guztien esperientziaren munduan eta hurrena gertatuko denari buruz igurikapenik ere ez du sortzen”. Berbaldi kontingenteak, ostera, ondoko berezitasunak ditu:

- Material berria material ezagunarekin lotzen du.
- Hurrena gertatuko denaren igurikapenak sortzen ditu.
- Aurreko eta hurrengo adierazpena balioztatzen du
- Ez da inoiz guztiz aurreikusgarria edo guztiz ustekabekoa.
- Intersubjektibitatea sustatzen du.
- Etengabeko arreta ziurtatzen du.

Van Lier-ek erabilitako irizpideak Diez Vegas-ek (2004: 60-65.orr.) erabilitakoekin pareka daitezke. Diez Vegas-ek, irakasle eta ikasleen arteko komunikazioa bideratzeko bi eredu ikusten ditu: eztabaidan oinarritutakoa eta transmisioan oinarritutakoa.

“Entendemos por discusión la modalidad de interacción social donde se construye la solución colectiva a un problema planteado, a través de un razonamiento conjunto. En esta situación, el profesor ha de suscitar las perspectivas personales de los alumnos, así como los argumentos que los sustentan, de modo que la tarea sea negociada”(Diez Vegas 2004: 59.orr.)

“Entendemos por lección (Sinclair y Coulthard,1975) la modalidad discursiva organizada por la llamada secuencia I.R.E. (inicio-respuesta-evaluación). En esta

secuencia característica, descrita detalladamente por Mehan (1979) y Sinclair y Coulthard (1975), el profesor transmite una información y plantea una pregunta al alumno, de la que ya conoce la respuesta; el niño ofrece una respuesta y el maestro la evalúa” (Diez Vegas, 2004: 61.orr.)

Aipatutako autoreak komunikazio mota bi hauen arteko desberdintasunak sei parametroren arabera azaltzen ditu:

- a.** Irakaslearen funtzioa. HEF sekuentzian, irakasleak galdera bat planteatzen du eta ikaslearen erantzuna ebaluatzen du. Eztabaidan ostera, irakasleak erantzunaren arrazoiak sakontzen ditu.
- b.** Erantzun zuzenaren esplorazioa. HEF sekuentzian aurreikusitako erantzunak eskatzen ditu irakasleak eta erantzun desberdinak esploratzeko espazio txikia uzten du. Eztabaidan, ostera, erantzun posibleen esplorazioa egiten da.
- c.** Ikuspuntuaren konparazioa. Eztabaidan, partaideen iritziak azaltzeko aukera bultzatzen da eta ikuspegi desberdinen arteko konparazioa ahalbidetzen da. HEF sekuentzian, ostera, ez da ikasleen arteko komunikazioa ahalbidetzen ikaskuntza prozesuan garrantzirik ematen ez zaiolako.
- d.** Iniziatiba elkartrukatzeko prozesuan. HEF sekuentzian, elkartrukatzea irakasleak kontrolatzen du eta ikasleek irakasleak galdetzen dienean soilik parte hartzen dute. Eztabaidan, ostera, ikasleek espontaneoki parte hartzen dute beren iritziak azalduz.
- e.** Interakzioaren norabidea. HEF sekuentzian interakzioak irakasle-ikasle-irakasle norabidea jarraitzen du eta ikasleen arteko norabidea ez da azaltzen.
- f.** Parte hartzea ehunekotan. HEF sekuentzian, irakaslearen parte hartzea denborari dagokionez %70ekoa da eta eztabaidan %30ekoa.

Aipatutako irizpideak garrantzitsuak izanik HEF sekuentzian eragina eduki ditzaketeen beste bi aldagai proposatzen ditu Van Lier-ek (2005:194-199): erantzunaren funtzioa eta orientazio pedagogikoa. Ondorengo irudian azaltzen diren bi orientazio pedagogiko beha ditzakegu: ebaluazio orientazioa eta partaidetza orientazioa. Ebaluazio orientazioan ikasleei “ikasitakoa erakusteko eskatzen zaie, irakasleak ebaluatu ahal izateko”; partaidetza orientazioan, ostera “ irakaslearen ardura nagusia ikasleen arreta lortzea eta mantentzea da eta haiei solasean parte harraraztea.

6.irudia HEF motak Van Lier (2005: 197)

2.5.2.5.- Txandak

2.5.2.5.1. Txanden kudeaketa

Solaskide bakoitzaren enuntziatuak, beste baten enuntziatuaren arabera mugatuak. Txandak aztertzean, bi alderdi aztertu dira: ikasleen parte hartzea eta irakaslearen enuntziatuak. Azken hauek, ikasleengan sortu nahi dituen erantzun edota enuntziatuen bidez landu nahi duen eduki, edota lortu nahi duen helburuaren arabera sailkatu dira.

Ikasleen parte hartzeari dagokionez, txanden banaketa erabili dugu, hots, irakasle eta ikasleen parte hartzearen ehunekoak.

Ikasleen parte hartzea sustatzeko irakasleek erabiltzen dituzten estrategiak ere aztertu dira. Azterketa mota hau egiteko, Van Lier-ek (2005:195) identifikatutako jokabideak eduki dira kontuan:

- Elizitazio orokorra: jokabide hau duen irakasleak galdera ikasle guztiei egiten die eta erantzungo duena txanda-eskatzaileen artean hautatzen du. Ereduek honek abantailak eta desabantailak ditu aipatutako autorearen arabera.

Abantailen artean, denon inplikazioa azpimarratzen da; desabantailen artean, berriz, gehienetan bakar batzuek erantzutea edota aldi berean, batek baino gehiagok erantzutea, komunikazioa oztopatuz.

- Elizitazio zehatza, pertsonala: kasu honetan, irakasleak izendatzen du ikaslea. Jokabide honek ere, abantailak eta desabantailak ditu; abantailen artean, denon partehartzea bermatzea dago eta desabantailen artean, erantzuteko ahalegina erantzun behar duenak soilik egitea edota galdetzen dionari erantzuteko gaitasuna ez izatea.

2.5.2.5.2. Irakasleen enuntziatuak: hizketako egintzak

Irakaslearen enuntziatuak aztertzeke eta bakoitzaren mugak zehazteke erabili den nozioa funtzioarekin lotu da. Betetzen duten funtzioaren arabera banatu dira enuntziatuak. Horregatik, txanda bakoitzean funtzio bat baino gehiago betetzen dituzten enuntziatuak aurki daitezke. Horretarako, enuntziatuak aztertzeke ondoko atalean agertzen diren kategoriak erabili dira:

Arrietak (1996), Coll-ek Colomina-k, Onrubia-k, Rochera-k (1995) eta Lyons-ek (1983) egindako sailkapenean oinarrituz, ondoko multzoetan sailkatu dira irakasleen hizketako egintzak. Sailkapen bera erabili da ikerketa honetan irakasleen enuntziatuek betetzen dituzten funtzioak azaltzeke.

Baieztapenak/egiaztapenak

1.1. Aurreratze metaenuntziatuak

Enuntziatu hauen bidez, irakasleak elkarrekintzan landuko dituzten edukiak edota gerta daitekeena iragartzen du.

1.2. Lotura edo feedback metaenuntziatuak

Aurreko egoerarekiko loturak egiteke erabiltzen ditu irakasleak enuntziatu hauek. Horrela, irakasle eta ikasleen artean partekatutako ezagutzak, esperientziak... berriro ekartzen dira gogora, martxan dagoen ezagutza berriaren eraikuntzan lagungarriak izan daitezke.

Kategoria honetan ebaluazioari zuzendutako baieztapenak txertatu dira:

- Ebaluazio positiboa
- Ebaluazio negatiboa
- Zuzenketak

1.3. IKE enuntziatuak Identifikatze, kokatze eta etiketatze enuntziatuak.

Baieztapen mota hauen bidez, irakasleak objektu bat identifikatu, kokatu edo/eta etiketatu egiten du, beti ere informazio gehigarri eskaini gabe.

Kategoria honetan sartu ditugu irakasleak ekoizpen prozesuan hurrei laguntzeko erabiltzen dituen fokalizazio estrategiak. Estrategia hauen bidez, irakasleak, ikasleek une horretan idatzi behar dituzten silaba edota letrak identifikatzen ditu.

Enuntziatu hauetan ere kokatu da, irakasleek arbelean idatzitakoa irakurriz izendatzen dutenean edo/eta idazten duten bitartean idazten ari direna ahoskatzen dutenean.

1.4. Informazio-enuntziatuak

Baieztapen mota hauen bidez, irakasleak objektuen aurkezpena baino harago doan informazioa eskaintzen du.

Multzo honen azpimultzotzat hartu dira informazioak irakurriz irakasleak egiten dituen baieztapenak, betiere irakurketan objektuaren izendapena baino informazio gehiago irakurtzen duen kasuetan.

Aginduak

Bi agindu mota bereizi dira:

2.1. Ezagutzaren erabilerara edo/ta garapenera bideratutako jardueren antolaketari begirako aginduak.

2.2. Gelako kontrola edota portaeren kontrolari begirako aginduak.

Galderak

Irakasleak egindako galderak bost multzotan sailkatu dira. Lehenengo bereizketa egiteko Bigas, M.-k eta besteek (2001) aipatutako kategoriak hartu dira oinarri. Aipatutako autoreek bi galdera mota bereizten dituzte, lehenengo bi kategoria osatzen dutenak; hauez gain, elkarrizketetan identifikatutako eta bi kategoria hauetan nekez sartuko ziren galderak sailkatzeko baliagarriak diren beste lau kategoria gehitu dira

3.1. Ezagutzaren kontrolari zuzendutako galderak

Galdera hauen helburua ikasleen ezagutza kontrolatzea izanik, ikasleen ezagutza eraikitze laguntza bihurtzen dira askotan, galdera hauen bidez irakasleak bideratzen baitu ikasleen ikaskuntza prozesuaren norabidea, hots, berak egoki ikusten duen norabidean bideratzen du ikasleen hausnarketa.

3.2. Arrazoiketari zuzendutako galderak

Erantzunaren justifikazioa eskatzen duten galderak sartzen dira multzo honetan.

3.3. Sekuentzia Didaktikoarekin loturarik ez duten galderak

Multzo honetan sartzen dira, elkarrizketak bultzatuta, beste gaien gainean sortzen diren galderak; ekoiztuko duten testuaren edukiekin lotura desberdinak eginez sortutako galderak dira, baina, esan bezala, Sekuentzia Didaktikoaren edukiekin lotura zuzenik ez dutenak.

3.4. Zalantzak, komunikazio etenak gainditzeko galderak

Multzo honetan esandakoa argitzeko funtzioekin egindako galderak sartzen dira.

3.5. Egindakoari buruzko galderak

Galdera hauen helburua egindakoa identifikatzea edota argitzea izaten da.

3.6. Egingo dutenari buruzko galderak

Galdera multzo honetan kokatzen dira jardueraren nondik norakoak zehazteko galderak, eta baita jardueren bilakaerarekin lotutako erabakiei begirako galderak, hala nola: ekoiztuko duten testuaren edukia adosteko, idatziko dituzten esamoldeak aukeratzeko...

2.5.2.5.3. Kontrol maila

Atal honetan irakasleen berbaldiak suposatzen duen kontrol maila neurtu da.

Alderdi hau aztertzeko Arrietak (1996:126-127.orr.) erabilitako kategoriak hartu dira oinarri. Aipatutako autoreak hiru kategoria berezitu ditu:

- Kontrol altua. Ikasleen jarduera zuzentzera edo/eta jardueraren ebazpenari zuzendutako eta jardueraren kontrol zorrotza ekartzen duten irakasleen laguntzak sailkatzen dira multzo honetan, kategoria honetan ere, irakasleak jarduera burutzea bere gain hartu eta horrek eragiten dituen ekintzak sailkatzen dira.
- Kontrol ertaina. Kontrol mota hau gertatzen denean, ikasleek irakaslearen informazio zehatzei esker burutzen dute jarduera, baina irakasleak ez dizkie jarduera burutu ahal izateko agindu zehatzak ematen.
- Kontrol baxua. Jardueraren ebazpenari zuzendutako laguntza zuzenak ez daude ez eta zeharkakoak ere ez. Irakasleak informazio orokorrak erabiltzen ditu eta ikasleek duten informazioaren gainean pentsarazi nahi die baina laguntza eman gabe.

Aipatutako kontrol mailak Diez Vegas-ek (2005:80) bereizten dituen laguntza mailekin pareka daitezke. Aipatutako autoreak lau laguntza maila bereizten ditu:

- Irtenbidea Jarduera nola egiten den esplizitoki adierazten du irakasleak. Ikasleei nola egin behar duten azaltzen die.
- Pistak Atazaren ebazpenari zuzendutako estrategia zuzenak eskaintzen dizkio ikasleari.
 - “fokalizazioa”, erabili behar duen soinua indartzen du.
 - “idatzitakoa irakurri”, nondik jarraitu behar duen identifikatzen laguntzeko.
 - “errebisio eskaera”.
- Eskaerak. Erantzunen eskaera pistarik eman gabe.
 - Funtzioak:
 - Haurren aurrezagutzei buruzko informazioa jasotzea.
 - Haurra bera bakarrik egiteko gai den bitartean arazoan ebazpenari zuzendutako elkarrekintza bideratzea.
 - Informazioa ulertzen duten ala ez kontrolatzea.
- Interbentzio eza

Ikerketa honetan, “Kontrol maila” nozioa erabili da kategorien sailkapena egiteko; hala ere, esanahia argitu eta sakontzeko asmoz, Diez Vegas-ek erabilitako eta aurretik aipatutako kategoriekin parekatu dira hiru kontrol maila hauek. Horrela, irakasleak irtenbideak eskaintzen dituen enuntziatuak kontrol altuko kategorian sailkatu dira. Pistak, kontrol ertainetako kategorian eta eskaerak eta interbentzio eza kontrol baxuko kategorian.

2.5.2.5.4. Edukiak

Aipatutako alderdiez gain, (irakaslearen berbaldiaren funtzioa eta kontrol maila) Sekuentzia Didaktikoan zehar irakasleak lantzen dituen edukiak identifikatu dira, hain zuzen ere irakurketa eta idazketarekin erlazionaturik lantzen diren nozioak eta prozedurak. Azterketa honen bidez, aurrez adostutako edukien lanketa maila identifikatu da, hots, irakasle bakoitzak bere gelan Sekuentzia Didaktikoa garatzean lehenesten dituen edukiak.

Edukiak sailkatzean, hiru multzo nagusi bereizi dira: testuen behaketa, testuen ulermena eta testuen ekoizpena. Multzo bakoitzean irakaslearen berbaldiak zein eragiketa mota bultzatzen

duen identifikatu da. Hautatutako eragiketen izaera eta justifikazioa lehenengo kapituluaz azaltzen da.

- Testuen Behaketa
 - Kontestualizazioa
 - Egituraketa
 - Testuraketa
 - Berrikusketa
 - Sistema alfabetikoa
- Testuen ekoizpena:
 - Kontestualizazioa
 - Egituraketa
 - Testuraketa
 - Berrikusketa
 - Sistema alfabetikoa
- Testuen ulermena

2.5.3.ENUNTZIATUAK SAILKATZEKO IRIZPIDEEN LABURPENA

Ondorengo koadroan laburtzen dira orain arte aipatutako irizpideak:

1.BAIEZTAPENAK	
1. IRAGARPENAK-AURRERAPENAK	Elkarrekintzaren bidez landuko dituzten edukiak edo/eta gerta daitekeena iragarri.
2. LOTURAK	Aurreko egoerarekiko loturak. Metaenuntziatu haien funtzio garrantzitsuena aurreko gertakarietara loturak egitea da.
- Ebaluazio positiboak - Ebaluazio negatiboak - Zuzenketak - Loturak - Pistak	
3. IZENDATZEKO, IDENTIFIKATZEKO EDOTA KOKATZEKO ENUNTZIATUAK	Irakasleak objektu bat erakutsi, lokalizatu edota izendatzen du, beti ere informazio gehigarririk eman gabe.
- Ahoz - Idatziz	

- Irakurriz	
4. INFORMAZIOA	Irakasleak objektuen aurkezpena baino harago doan informazioa eskaintzen du.
2.- AGINDUAK	
1. EZAGUTZARI ZUZENDUTAKOAK	Bi agindu mota bereiztu dira Ezagutzaren erabilerara edo/eta garapenera bideratutako ekimenen edukiei zuzendutako aginduak eta gelako kontrola edo/eta portaeraren kontrolari zuzendutako aginduak
2. TALDEAREN KUDEAKETARI ZUZENDUTAKOAK	
3.- GALDERAK	
1. EZAGUTZAREN KONTROLARI ZUZENDUTAKOAK	Ikasleen aurrezagutzak beren burura ekartzeko edota dakitena ebaluatzeko erabiltzen ditu galdera mota hauek irakasleak.
2. ARRAZONAMENDUARI ZUZENDUTAKOAK	Justifikazioa eskatzen duten galderak sailkatzen dira multzo honetan.
3. EGINGO DUTENARI BURUZKOAK	Jardueraren testuinguruan egingo dutena aurreratzeko erabiltzen dira.
4. ZALANTZAK, KOMUNIKAZIO ETENAK GAINDITZEKOAK	Zerbait ulertzen ez duenean edo komunikazio eten bat gainditzeko erabiltzen ditu irakasleak enuntziatu hauek.
5. EGINDAKOARI BURUZKOAK	Aurretik egindako jarduerak edo/eta gertakariak aztertzeke galderak.
4.- AURREKO MULTZOETAN SARTU EZIN DAITEZKEEN HIZKETA EKINTZAK	
5.- TALDE KONTROLA	
1. KONTROL MAILA ALTUA	“Ikasleen jarduera zuzentzeraz edo/eta jardueraren ebazpenari zuzendutako eta jardueraren kontrol zorrotza eragiten duten irakasleen laguntzak” Kategoria honen barruan sartzen dira irakasleak jarduera burutu eta horrek eragiten dituen ekintzak.
2. KONTROL ERTAINA	Ikasleek irakaslearen informazio zehatzei esker burutzen dute jarduera, baina irakasleak ez die agindu zehatzik ematen jarduera burutu ahal izateko.
3. KONTROL BAXUA	“Ez dago ez jardueraren ebazpenari zuzendutako laguntza zuzenik ez eta zeharkakorik ere”.

EDUKIAK	
HIZKUNTZA XEDEAK	
TESTUEN BEHAKETA	Testuen behaketan kokatzen dira besteek bidalitako gutunen azterketarekin erlazionatutako enuntziatuak. Testu behaketaren xede nagusia testuaren berezitasunak identifikatzea da.
1. Generoaren berezitasunak 2. Morfosintaxia 3. Sistema alfabetikoa	
TESTUEN EKOIZPENA	Talde handian zein talde txikietan zein bakarka ekoizten dituzten testuekin erlazionatutako enuntziatuak.
1. Generoaren berezitasunak 2. Morfosintaxia 3. Sistema alfabetikoa	
TESTUEN ULERMENA	Testuen esanahiari zuzendutako jarduerak eta enuntziatuak kokatzen dira multzo honetan.
BESTE XEDEAK	
- Gai orokorrak - Beste ikaste xedeak - Taldearen gestioa - Komunikazioa - Jardueraren gestioa	Multzo honetan kokatzen dira Sekuentzia Didaktikoaren hizkuntza xedeetatik kanpo gelditzen diren elkartrukeekin erlazionatutako enuntziatuak.
	Bukatu gabeko enuntziatuak/ Aurreko kategorietan sartu ezin daitezkeen enuntziatuak.

3. IKERKETAREN EMAITZAK

3. 1. SEKUENTZIA DIDAKTIKOEN AZTERKETA

3.1.0. Sarrera

3.1.1. Miren irakaslearen sekuentzia didaktikoaren azterketa

3.1.2. Ainhoa irakaslearen sekuentzia didaktikoaren azterketa

3.1.3. Mainer irakaslearen sekuentzia didaktikoaren azterketa

3.1.4. Idoia irakaslearen sekuentzia didaktikoaren azterketa

3.2. Irakasleen arteko konparazioa

3. IKERKETAREN EMAITZAK

Kapitulu honetan lau irakasleen sekuentzia didaktikoen azterketatik ateratako datuak aztertzen dira, hain zuzen ere, ikerketaren galderen erantzuna oinarritzeko datuak.

Lehenengo atalean irakasle bakoitzaren kasua azaltzen da, ondoren, irakasleen arteko konparaketa egiten da eta, bukatzeko, konparaketaren ondorioak azaltzen dira.

3.1. LAU IRAKASLEEN SEKUENTZIA DIDAKTIKOEN AZTERKETA

3.1.0 SARRERA

Atal honetan, ikertutako lau irakasleen Sekuentzia Didaktikoak aztertzen dira: Miren, Ainhoa; Maider eta Idoia.

Lehenengo atalean, irakasle bakoitzaren Sekuentzia Didaktikoaren azalpena egiten da. Azalpena ondoko azpi-gaien arabera dago antolatuta:

- a. Sekuentzia Didaktikoaren bilakaeraren laburpen taula. Laburpen taula honen bidez Sekuentzia Didaktikoaren antolaketa orokorra azaldu nahi da eta lau informazio nagusi jasotzen ditu:

- Saioen bilakaera kronologikoa.
- Saioen iraupena.
- Jardueren antolaketa orokorra.
- Taldekatzea.

- b. Saioen banan-banako azterketa:

Saio bakoitzaren azterketa ondoko azpi-gaien gainean antolatu da:

- Jardueraren antolaketa. Espazio eta taldearen antolaketa eta egiten dituzten jarduera nagusiak azaltzen dira atal honetan.
- Elkarreragina. Saio bakoitzaren pasarteak eta nagusitzen diren elkarreraginaren eskemak azaltzen dira atal honetan.
- Hizketako-egintzen azterketa. Irakasle bakoitzak erabilitako hizketako-egintzen portzentajeak azaltzen dira atal honetan, hots, irakasleak zertarako erabiltzen duen hizketa: galdetzeko, agintzeko...

Saioak hiru multzotan sailkatu dira:

- Olentzerori gutuna idatzi aurreko saioak.
- Olentzerori gutuna idazteko banan-banako ekoizpen saioak. Atal honetan zoriz hautatutako hiru bikote/hirukoteen jardueraren deskribapena egiten da.
- Olentzerori gutuna idatzi osteko saioa.

- c. Ikerketa galderen erantzuna eta Sekuentzia Didaktikoaren balorazioa .

Ikerketa galderei erantzuteko helburuz egin den datuen emaitza estatistikoa azaltzen da atal honen lehen zatian eta bigarrenean Sekuentzia Didaktikoaren balorazioa egiten da

d. Ondorioak.

Irakasle bakoitzaren Sekuentzia Didaktikoaren azterketatik atera diren ondorioak azaltzen dira atal honetan.

3.1.1. MIREN IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA

3.1.1.1. Sekuentzia didaktikoaren bilakaera orokorra eta saioen laburpen taula

1.1. Kuadroa . Miren irakaslearen Sekuentzia Didaktikoaren laburpen taula.

SAIOAK	IRAUPENA	DESKRIBAPENA	
		JARDUERA NAGUSIA	TALDEKATZEA
1. SAIOA	46' 1. taldea 12' 2. taldea 19' 3. taldea 15' 4' aztertuta	Ikasleen banakako ekoizpena.	Hiru talde.
2. SAIOA	24' aztertuta	Elkarrizketaren bidez aurrezagutzen aktibazioa.	Talde osoa.
3. SAIOA	14' aztertuta	Jasotako gutun bat irakurri eta gutun eredu bat osatzen hasi.	Talde osoa.
4. SAIOA	16' aztertuta	- Aurreko saioan ikasitakoa gogoratu. - Gutun-azal baten behaketan oinarrituz, Olentzerori bidaltzeko gutun-azalaren eredia osatu. - Gutun bat irakurri eta gutun eredia osatzen jarraitu.	Talde osoa.
5. SAIOA	17' aztertuta	Gutun eredia eraiki behaketa eta elkarrizketaren bidez.	Talde osoa.
6. SAIOA	26' aztertuta	Jarduera nagusia: Gutun eredia eraiki behaketa eta elkarrizketaren bidez.	Talde osoa.
7. SAIOA	38' aztertuta	Olentzeroren gutunaren edukia zein izan behar den adostu.	Talde osoa

8. SAIOA	21' aztertuta	Gutun eredu eraiki behaketa eta elkarriketaren bidez. Opariak eskatzeko esamoldeak identifikatzen dituzte.	Talde osoa.
9. SAIOA	21' 6' aztertuta	Andereñoak, binaka jarrita dauden ikasleen artean gutunak banatzen ditu beraiek irakur ditzaten; ondoren bere laguntzaz eta beste irakasle baten laguntzaz irakurriko dituzte.	Binaka.
10.SAIOA	12'	- Binaka, irakasleak banatutako gutunetan, hasierako agurra irakurtzen dute eta hasierako agur mota desberdinak identifikatzen dituzte. - Talde osoan, irakasleari diktatzen dizkiote Olentzeroren gutunean jartzeko esamoldeak berak idatz ditzan.	Binaka eta talde osoa.
11. SAIOA	10'	Bukaerako agurrak aztertzen dituzte.	Binaka.
12. SAIOA	21'	Banakako ekoizpena egin aurretik, talde osoan egingo duten azken saio honetan, ikasitako guztiaren errepaso egiten dute eta gutunean zein gutun-azalean azaldu behar diren atalak eta informazioa zerrendatzen ditu irakasleak.	Talde osoa.
13. SAIOA	17'	Olentzeroren gutunaren ekoizpena banaka.	Binaka daude baina ekoizpena banaka.
14. SAIOA	16'	Olentzeroren gutunaren ekoizpena banaka.	Binaka daude baina ekoizpena banaka.
15. SAIOA	18'	Olentzeroren gutunaren ekoizpena banaka.	Binaka daude baina ekoizpena banaka.

16. SAIOA	35'	Nekaneri gutun bat idazten diote. Sekuentzia Didaktikoan zehar ikasitakoa gogoratzen dute eta oraingoan errazago laguntzen diote Miren irakasleari gutuna idazten.	Talde osoa.
------------------	-----	--	-------------

Guztira aztertuta 4 ordu eta 53 minutu.

3.1.1.2. Saioen banan-banako azterketa

Saioak hiru multzotan antolatu dira banan-banako azterketa egiteko. Multzokatze hau egiteko, Sekuentzia Didaktikoan aurreikusitako hiru une eduki dira kontutan: Olentzeroren gutuna idatzi aurreko saioak, gutuna ekoizteko saioak eta idatzi ondoko saioak.

3.1.1.2.1. LANKETA SAIOEN AZTERKETA

➤ LEHENENGO SAIOAREN AZTERKETA

• Saioaren antolaketa eta jardueren bilakaera

Margotek (euskararen erabilera bultzatzeko erabiltzen duten pertsonaia) laguntza eskatuz idatzi duela gogorarazten die ikasleei. Margotek arazo bitxia du, hots, Txanogorritxok laguntza eskatu diola otsoa akabatzeko. Margotek ez daki zer erantzun eta ea laguntzeko prest dauden galdetzen die ikasleei. Haurrak hiru taldetan banatzen ditu (5 haur, 5 haur eta 4 haur) baina gutuna banaka idatziko dute. Ikasleak banan-banan eseri ditu, azterketa bat egiten ariko bailiran.

• Elkarreragina

Saio honen azken helburua ikasleek dakitena ebaluatzea da; hori dela eta, irakaslearen esku-hartzea sarrerako aginduak ematera mugatzen da. Bukaeran, bakoitzak idatzitakoa diktatzeko eskatuko die eta berak idatziko du, hurrek idatzitako testuaren azpian.

Interakzio kopuru aldetik oso mugatuak dira, (hiru txanda); hori dela eta, ondorengo saioetan egingo den azterketa ez zaio honi aplikatu.

➤ BIGARREN SAIOAREN AZTERKETA

• Saioaren antolaketa eta jardueren bilakaera

Irakasleak berak ere Margot-i gutuna idatziko diola azaltzen die ikasleei eta horretarako beraien laguntza eskatzen die. Talde osoarekin izandako elkarrizketaren bidez, gutunetan azaldu ohi den informazioa eta informazio honen antolaketaren identifikazioari zuzendutako saioa da.

Ikasle taldeak, borobilean, irakasleak egindako galderak erantzuten ditu. Irakaslea galderen bidez, gutunari buruz dituzten aurrezagutzak elkartrukutzen eta egituratzen saiatzen da. Zenbait unetan kontraesanak sortzen dira ikasleen artean, haurrek ez baitute eredurik beraien informazioak egiaztatzeko eta gehiengoaren iritzia ontzat ematen dute.

• Elkarreragina

○ Elkarreraginaren eskema

Saio honen **elkarreragina** nagusiki ondoko eskemaren arabera antolatzen da:

- Irakasleak gutunaren ekoizpenarekin lotutako gai bat proposatzen du galdera orokor bat eginez..
 - Ume batek/ batzuk erantzuten du/dute
 - Irakasleak erantzuna ontzat ematen du eta arbelean idazten du
 - Irakasleak ez du erantzuna ontzat ematen
 - Informazio gehiago eskatzen du.
 - Esandakoa birformulatzen du.
 - “Akatsaren” aurrean haurrek esandakoa zalantzan jartzen du galderez baliatuz.
 - Iritzi gehiago eskatzen ditu.

Bestalde, aipatu behar da, hitzezko arrazonamenduan mugitzen direla saio osoan zehar; izan ere, ikasleek ez dute aukerarik eskatzen zaizkien informazioen gaineko datuak behatzeko eta aurrezagutzetan soilik oinarritzen dituzte beren erantzunak. Horrek, hainbat ikasleren arreta mantentzea oztopatzen du.

Ikasleen aurrezagutzan soilik oinarritzen da eta haurren artean sortzen diren eztabaidetan ezagutza konbentzionala adierazteko, ez du bere ezagutza erabiltzen ez eta gelan egon daitezkeen ereduak ere: formatua, esamoldeak...; horrela, kontsentsua lortzeko bide gisa, bozketa erabiltzen du.

Irakaslearen jarrerak lotura izan dezake saio honi eman dion funtzioarekin; izan ere, adostutako Sekuentzia Didaktikoan, zenbait autorek, Dolz-ek (1994), Dolz-ek eta Schneuwly-k (1997), Schneuwly-k eta Bain-ek (1998), alegia, proposatzen duten aurretestu bat ekoiztea aurreikusten zen; ondorioz, irakasleak garrantzi handiagoa eman dio aurreikusitako xedeei ikasleek adostasuna lortzeko egiten dituzten proposamenei baino.

○ **Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategiaren adibideak.**

Saio honen elkarreragina irakasle eta ikasleen arteko elkarrizketa baten gainean antolatzen da.

Elkarrizketan hiru atal orokor identifika daitezke:

Jardueraren aurkezpena. Elkarrizketa atal honetan irakasleak egingo dutena azaltzen die ikasleei eta beraien interesa eta partaidetza sustatzen saiatzen da.

1¹“ orain nik zuen laguntza eskatu behar dizuet”

Gutunaren atalak eta bakoitzean azaltzen den informazioa. Gutun batean azaltzen den informazioa identifikatzen dute elkarrizketaren bidez. Atal bakoitzari lotutako galdera bat planteatzen du Miren irakasleak:

Formatua

17. “Gutun bat idazteko nola ipini behar dut papera, zutik edo etzanda?”

Lekua eta data

47. Irak. “Aber, entzun orain// Nik orain Margoti gutun bat idatziko diot, baina zuek asko dakizuenetz//gutun bat idazteko lehenengo zer ipini behar dudan esango didazue”

Hasierako agurra

68 Irak. “Beitu ipini dut Barakaldo 2002-11-14// orain gutun bat idazteko/ orain zer ipini behar dut?”

Norberaren aurkezpena

100 Irak. “ kaixo Txanogorritxu eta Margot (irakurtzen du) /// Zer gehiago ipini behar dut hemen?”

Mezua

120.Irak. “ Ipini dut/// Miren naiz ni” orain?”

¹ Adibideetan azaltzen den zenbakiak elkarrizketaren txandari egiten dio erreferentzia

Azken agurra

194. Irak. "Txanogorritxuri lagunduko diogu" (idazten du) Aber/ orain pentsatu zeozer gehiago idatziko dugun ala ez.

Sinadura

223. Irak. "Hemen ipini dut "agur"(seinalatzen du)/// Miren non ipini behar dut?

Gutun-azala. Gutun-azalean agertzen diren informazioak eta haien kokapena aztertzen dute:

Zigilua ipintzeko lekua

307. Irak. "Aber// hemen gutun-azal batek bi alde ditu// aurrealdea eta atzealdea// zeozer idatzi behar da edo ez?"

Aurrealdea

330. Irak. "Bai/ eta zer ipini behar da aurrean/esan."

Atzealdea

373. Irak. Atzean ze ipini behar da?

Bestalde, gutunaren atal bakoitzean idatzi behar diren informazioen inguruan hainbat eztabaida sortzen dira, batzuetan ez dute lortzen irtenbidea adostea eta akatsa edo gehiengoaren iritzia ontzat ematen du irakasleak.

Hausnarketa motei dagokienez, azpimarratzekoa da hizkuntzaz hausnartzeko, hau da, metahizkuntzazko arrazonamendua egiteko, ikasleek erakusten duten gaitasuna. Hona hemen adibide batzuk:

Metahizkuntzazko hausnarketa

116. Irakaslea.- "XXX naiz ni"/// orain zer gehiago/// zeozer pentsatu duzuenok altxa eskua.
117. Ander.- Nik pentsatu dut
118. Irakaslea.- Aber/ zer pentsatu duzu, Ander?
119. Ander.- eeee....
120. Irakaslea.- Ipini dut / "XXXX naiz ni" orain ?
121. Ander.- Idatzi dut nik
122. Irakaslea.- idatzi dut nik? /// hori? (entonazioaren bidez zerbait gaizki dagoela adierazten dio)
123. Haurrak.- Ez/ bai/ ez (erantzun desberdinak ematen dituzte)
124. Irakaslea.- Aber (ados jartzeko eskatzen die)
125. Uxue.- Ez/ ze badakite/ ze XXXX ipini duzu eta badakite nork idatzi du

126. Irakaslea.- Hori egia da?
 127. Haurrak.- bai
 128. Irakaslea.- Orduan ipini behar dut nik idatzi dizut ala ez?
 129. Haurrak.- ez

Metahizkuntzazko hausnarketa

- 142.- Irakaslea.- ... Uxue, zer ipiniko dut?
 143.- Uxue.- Lagunduko dizugu
 144.- Irakasle.- Lagunduko dizugu
 145.- Haurra.- Bai
 146.- Uxue.- Bai ze gara (gelako guztiak seinalatzen ditu)

- **Txanden antolaketa**

Saioan 462 txanda azaltzen dira, horietatik 210 irakaslearenak dira eta 252 haurrenak.

Txanden antolaketari dagokionez, “elizitazio orokorra” (Van Lier 2005) erabiltzen du Miren irakasleak, hots, ikasleek beren kabuz eskatzen dute hitza.

- **Hizketako-egintzak**

1.2. *Kuadroa: 1. Saioaren irakaslearen hizketako-egintzak*

<u>Hizketako-egintza motak</u>		%	
GALDERAK %62,8	1. Ezagutzaren kontrola	79	
	2. Arrazonamendua	3,8	
	3. Egingo dutenari buruzko galderak	0	
	4. Zalantzak/komunikazio etenak	5,1	
	5. Egindakoari buruzko galderak	12,1	
BAIEZTAPENAK %25,2	1. Egingo dutenarekiko loturak	15,6	
	2.Egindakoarekiko loturak	53,1	%
			Ebaluazio positiboak. %75
			Ebaluazio negatiboak %25
			Zuzenketak %0
			Loturak %0
	Pistak %0		
	3. Etiketak	29,7	%
			Ahoz
			Idatziz
4. Azalpenak (Informazioa)	1,6	Irakurritz	

AGINDUAK %8,8	1. Ezagutza	16,7	
	2. Taldearen gestioa	83,3	
OSATU GABEKOAK %3,2			

Aurreko koadroan ikus daitekeenez, **galderak dira elkartrukearen ardatza %62,8 hain zuzen ere**. Galderak aztertzean, nabaritzen da ezagutzaren kontrolari zuzenduta daudela galderen %79. Aipatzekoa da saioaren antolaketan galderak betetzen duten funtzioa, lehen aipatu bezala, galderen bidez Miren irakasleak:

- Saioan aztertu nahi dituen edukien sarrera egiten du.
- Elkarrekin eraikitako aurrezagutza burura ekartzen du.
- “Errore”aren aurrean zalantzak eta haurren arteko eztabaida suspertzeko erabiltzen ditu.

Baieztapenak hizketako-egintzen %25,2 dira. Baieztapenen %53,1 aurretik esandakoarekin lotura egitearen funtzioa betetzen duten enuntziatuak dira eta haietatik, %75 ebaluazio positiboak eta %25 ebaluazio negatiboak.

Aginduak hizketako-egintzen %8,8 dira eta haietatik %83,3 taldearen gestioari zuzendutakoak.

➤ **HIRUGARREN. SAIOAREN AZTERKETA**

- **Saioaren antolaketa eta jardueren bilakaera**

Saio honetan bi jarduera mota egiten dituzte:

Talde handian, Margotek bidalitako gutuna irakurtzen du irakasleak eta ikasleek gutunaren atalak eta bakoitzaren edukiak identifikatzen dituzte.

Binaka, lehendik jasotako zenbait gutun aztertzen dituzte. Gutunaren hasierak eta bukaerak aztertzen dituzte.

Gutunaren irakurketaren gainean sortzen duen elkarrizketak ez du ikasleen arreta bereganatzen eta Mirenek zailtasunak ditu haurrak beren lekuan eserita mantentzeko.

Binaka egiten duten azterketan ere zailtasun berbera du.

- **Elkarreragina**
 - **Elkarreraginaren eskema**

Aurreko saioan azaldutako eskema: galdera - erantzuna – feedbacka agertzen da saio honetan ere.

Galderen bidez aurrezagutzak burura ekartzen ditu:

- . Olentzerori gutuna idazten ikasteko beharra

17.- Baina Olentzerok/ nola jakingo du/ zuek zer nahi duzuen

Halaber, esperientzia zehatzetatik abiatuz, arauak orokortzen lagundu nahi die haurrei baina zailtasunak dituzte galderen esanahia ulertzeko eta komunikazio etenak sortzen dira.

<p>55. Irak. Aurrealdean zer ipintzen du? 56 Ume bat: Margot 57. Irak. Margot ipintzen-== 58. Umeak: =XXX= Barakaldo/ Marmokak... 59. Irak: zer ipintzen du goian? 60. Umeak: Marmokak/ Beurko zenbakirik gabe... 61 Irak: (F) Banan/ banan 62. Umeak: Beurko zenbakirik gabe... 63. Irak: Bale/ baina lehenengoz?// 64. Ume1: Marmokak 65. Irak: marmoka 5 urte/ eta hoiak nortzuk dira? (F) 66. Umeak: gu:: 67. Irak: Noretzat da gutun hau? 68. Umeak: Guretzat 69. Irak: Orduan/ aurrealdean zer idatzi behar dugu? 70. Umeak: =XXX= 71. Irak: (Anderreri isiltzeko esaten dio) Iraultza/ nire ondoan eta Denis hemen ondoan/ ea hobeto ikusten duzuen// beitu/ beitu/ aurrealdean Marmoka 5 urte/ Hoiak nortzuk dira? 72.: gu 73. Irak: gu/ orduan Margotek zer idatzi zuen aurrealdean? 74. Umeak: =XXX= 75. Irak Miren: bai/ baina zergaitik idatzi zuen Marmoka eta ez zuen idatzi- 76. Ume1: Marmokak garelako 77. Irak. eta noretzat zen gutuna? 78.-Umeak: Guretzat 79. Irak: Orduan/ aurrealdean zer idatzi behar du? 80.-Umeak: Marmokak 81.- Irak: noretzako den/ ezta?</p>

Galderek aurreko saioan landutako edukiak antolatzeko funtzioa betetzen dute saio honetan ere, Miren irakasleak aurretik definitutako edukien eskema jarraitzen du eta galderen bidez egituratzen ditu elkarrizketaren atalak.

Saio honetan elkartrukutzen duten informazioa aurretik jasotako gutunetan azaltzen da. Ikasleek euskarri desberdinak dituzte beren erantzunen oinarri gisa erabiltzeko: irakasleak irakurritako gutuna edo/eta beraiek behatzen dutena.

o **Elkarrizketa atalak eta edukiak**

Elkarrizketa lau ataletan banatzen da:

Jardueraren aurkezpena. Bi ataletan banatu daiteke: lehenengoan, gutuna idazten ikasteko beharra azpimarratu nahi du irakasleak, horretarako Olentzero laster etorriko dela azaltzen

die eta opariak eskatzeko gutun bat idazten ikasteko beharra azaltzen die. Bigarren atalean, gutuna idazten ikasteko nolako prozedura erabiliko duten azaltzen zaie, hots, egunero gutun bat irakurriko dute.

Gutun azal baten azterketa. Margotek bidalitako gutun-azala aztertzen eta Olentzerori nola idatziko dioten zehazten saiatzen da atal honetan eta ondoko edukiak lantzen ditu:

- Hartzailea
- Helbidea.

Gutun baten irakurketa. Margotek bidalitako gutuna irakurtzen du

Binaka, aurretik jasotako gutunen azterketa.

- Goian zer ipintzen du? Lekua eta data
- Azpian zer ipintzen du? Izena eta sinadura

- **Txanden antolaketa**

Saioan, 191 txanda azaltzen dira, horietatik 92 irakaslearenak dira eta 99 haurrenak.

Saioaren atalen arabera modu desberdinetan egiten ditu elizitazioak. Talde osoan izandako elkarrizketan “elizitazio orokorra” egiten du; binakako jardueretan, ostera, hurrei banan-banan zuzentzen zaie.

- **Hizketako egintzak**

1.3. Kuadroa: Hirugarren saioaren hizketako egintzak

<u>Hizketako egintza motak</u>		%	
GALDERAK %46,9	1. Ezagutzaren kontrola	61,5	
	2. Arrazonamendua	9,6	
	3. Egingo dutenari buruzko galderak	0	
	4. Zalantzak/komunikazio etenak	0	
	5. Egindakoari buruzko galderak	28,8	
BAIEZTAPENAK %37,2	1. Egingo dutenarekiko loturak	31,7	
	2. Egindakoarekiko loturak	26,8	%
			Ebaluazio positiboak %75
			Ebaluazio negatiboak %25
			Zuzenketak %0
			Loturak %0
	3. Etiketak	9,8	Pistak %0
			Ahoz %60
			Idatziz %0
	4. Azalpenak (Informazioa)	31,7	Irakurritz %40
AGINDUAK %12,4	1. Ezagutza	7,1	
	2. Taldearen gestioa	92,9	

OSATU GABEKOAK %3,5		
---------------------------	--	--

Aurreko koadroan ikus daitekeenez, **galderak dira elkartrukearen hizketa ekintza nagusia %46,9, hain zuzen ere**, nahiz eta aurreko saioarekin alderatuz portzentajea baxuagoa izan. Aurreko saioan bezala, ezagutzaren kontrolari zuzenduta dago galderen portzentaje altuena %61,5. Hala ere, saio honetan egindakoari buruzko galderak %28,8 portzentaje altua dute eta arrazonamenduari zuzendutako galderak ere portzentaje esanguratsuan azaltzen dira, %9,6.

Baieztapenak hizketa ekintzen %37,2 dira. Baieztapenen bidez, irakasleak, hainbat argibide ematen die burutzen ari diren jardueraren nondik norakoak azaltzeko. Alde batetik, egingo dutenaz emandako azalpenak (%31,7) eta bestetik, azalpen orokorrak (%31,7).

Aginduak hizketa ekintzen % 12,4 dira eta haietatik %92,9 taldearen gestioari zuzendutakoak.

➤ LAUGARREN SAIOAREN AZTERKETA

- Saioaren antolaketa eta jardueren bilakaera

Saio honetan hasten dira Olentzeroren gutun eredia eraikitzen denon artean.

Saioan hiru jarduera egiten dituzte, denak talde osoan:

Aurreko saioan ikasitakoa gogoratu.

Gutun-azal baten behaketan oinarrituz, Olentzerori bidaltzeko gutun-azalaren eredia osatu.

Gutun bat irakurri.

- Elkarreragina

- Elkarreraginaren eskema

Irakasleak luzatzen dituen galderen bidez egituratzen da saio honen elkarreragina. Aurrekoetan bezala, gai berriei ekiteko galderak egiten ditu eta ikasleen erantzunez baliatuz heltzen da azaleratu nahi duen ezagutza konbentzionalera. Gutunean erabiltzen diren konbentzioak azaltzeko, ereduen behaketan oinarritzen da eta galderen bidez, behatutako gutunetan azaltzen den informazioa identifikatzeaz gain, Olentzerori idatziko dioten gutunaren testuingurura eramaten du, etengabe komunikazio egoeren konparaketa eginez.

Hona hemen elkarrizketa-eskema eta adibidea:

Galdera>>erantzuna>>feedbacka>>galdera berria>>erantzuna.

Adibidea: ereduaren identifikazioa, egokitzapena eta gutun ereduaren eraikuntza

117. Umeak eta Miren: "Ibaibe Herri Ikastetxea, Beurko Muinoa z/g Barakaldo (denok batera irakurtzen).

Miren: Zergatik ipini du hori Margotek?

Ume bat: Ze hemen gaude gu.
Miren: Gu hemen gaude eta zer ipini behar dugu Olentzerorentzako bada?
Ume bat: Ibaibe Herri Ikastetxea, Beurko Muinoa z/g.
Miren: Hor bi zi da?
Umeak: Ez, mendian.
Miren: Orduan zer ipini beharko dugu Olentzerorentzako bada?
Ume bat: Orduan/eee//mendiaren izena.
Miren: Eta ez zarete gogoratzen?
Umeak: Ez.
Miren: Arg...
Umeak: Argarai mendia.
Miren: Argarai mendia//orduan zer ipini beharko dugu?
Umeak: Argarai mendia.
Miren: Ba, hemen. Non ipini beharko dugu? Azpian edo alboan?
Umeak: Azpian.
Miren: Bale//ar/ga/ra/io/men/di/a (idazten duen bitartean, umeekin batera errepikatzen du).

○ **Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategiaren adibideak**

Elkarreragina elkarrizketa baten gainean antolatzen da eta lau ataletan banatzen da.

Jardueraren aurkezpena. Bi ataletan bana daiteke: lehenengoan, gutuna idazten ikasteko beharra azpimarratu nahi du irakasleak, horretarako Olentzero laster etorriko dela azaltzen die eta opariak eskatzeko gutun bat idazten ikasteko beharra azaltzen die. Bigarren atalean, gutuna idazten ikasteko nolako prozedura erabiliko duten azaltzen die, hots, egunero gutun bat irakurriko dute.

Margotek bidalitako gutun-azala aztertzen eta Olentzerori nola idatziko dioten zehazten saiatzen da atal honetan eta ondoko edukiak lantzen ditu:

- Hartzailea
- Helbidea

Gutuna irakurri.

Gutunak aztertzen:

- Goian zer ipintzen du?
- Azpian zer ipintzen du?

Beste saioetan bezala, euskararen arau morfosintaktikoez hitz egiten dute, hona hemen adibide bat:

2. adibidea
 198. Haur bat: Ze lehen Xabier(k) esan du dauka odola eta txarto dago/eta da odola dauka
 199. Irakaslea: Bai egia da//ez da esaten dauka odola//odola dauka esaten da//oso ondo.
 200. Haurrak: xxxx
 201. Irakaslea: Nola esaten da/gauza asko ala asko gauza?
 202. Haurrak: Gauza asko.

- **Txanden antolaketa**

Saio honetan 264 txanda azaltzen dira, 139 ikasleenak eta 125 irakaslearenak.

“Elizitazio orokorra” egiten du irakasleak.

- **Hizketako egintzak**

1.4. *Kuadroa 5. Saioaren hizketako egintza motak*

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %50,6	1. Ezagutzaren kontrola	48,1	
	2. Arrazonamendua	9,9	
	3. Egingo dutenari buruzko galderak	24,7	
	4. Zalantzak/komunikazio etenak	2,5	
	5. Egindakoari buruzko galderak	14,8	
BAIEZTAPENAK %40	1. Egitekoarekiko loturak	12,7	
	2. Egindakoarekiko loturak	60,3	%
			Ebaluazio positiboak %63,9
			Ebaluazio negatiboak %5,6
			Zuzenketak %5,6
			Loturak %22,2
	3. Etiketak	25,4	Pistak %2,8
			Ahoz %5,9
			Idatziz %35,3
	4. Azalpenak (Informazioa)	1,6	Irakurriz %52,9
AGINDUAK %8,8	1. Ezagutza	7,1	
	2. Taldearen gestioa	92,9	
OSATU GABEKOAK %0,6			

Saio honetan, **galderak** %50,6 dira eta galdera motei erreparatuta, ezagutzaren kontrolari zuzendutakoak dira portzentaje altuena dutenak(%48,1). Hala ere, taldean partekatzen hasita dauden esperientziaren inguruko galderak: egin edo/eta egingo dutenari buruzko galderak portzentaje altuan azaltzen dira (egingo dutenari buruz %24,7 eta egindakoari buruz %14,8). **Baieztapenen** %60,3 loturak dira, aurrekoa ebaluatzeko edo/eta eduki edo/eta jardueren arteko loturak azalarazteko. Lehenengo atalean, aurreko saioan egindakoa gogoratzen du irakasleak eta ikasitakoa eta loturen bidez, ezagutza berria lotzen saiatzen da.

➤ **BOSTGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren antolaketa**

Saio honetan, irakaslearen lagun batek bidalitako gutuna irakurri eta aztertzen dute talde handian. Irakaslea idatzita egon daitekeena hurrek antzeman dezaten saiatzen da. Aurreko saioetan landutako edukiei erreparatzen die nagusiki, hala nola: gutunaren igorleari eta hartzaileari, helbideari, hasiera eta bukaerako agurrei.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Saio honen ardatza beste irakasle batek idatzitako gutuna da. Saioaren lehen zatian, irakaslearen gutuna irakurtzen du eta galderak erabiltzen ditu gutunean idatzita egon daitekeena aurreratzeko. Gutuna aurrean dutela, zenbait ume idatzita dagoena dekodifikatzen saiatzen dira. Nahiz eta kasu gehienetan kontestuez baliatuz, idatzita dagoena antzematen dute. Hori da, hain zuzen, Mirenek bultzatzen duen estrategia.

Saioaren bigarren atalean, galderen bidez, Olentzeroren gutuna idaztean kontuan izan beharrekoak identifikatzen saiatzen da eta aurreko saioan bezala, adostutako testua idazten du gutun ereduari.

○ **Elkarrizketaren atalak eta behatutako zenbait strategiaren adibideak**

Elkarrizketak hiru atal nagusi ditu eta ondoko gaiak aztertzen dituzte irakasle eta ikasleen arteko elkarreraginean:

Jardueraren aurkezpena.

Beraiek jasotako gutun baten azalaren azterketa.

- Hartzailea eta igorlearen helbidea gutun-azalean.

Atal honetan, ikasleen helbideak lantzen ditu. Haur batek egindako ekarpena aprobeztatuko du banan-banan zenbatgarren solairuan bizi diren azaltzeko eskatzeko.

Gutunaren azterketa

- Data

- Hasierako agurra

- Gutunaren helburua

- Bukaerako agurra

• **Txanden antolaketa**

Saio honetan 294 txanda azaltzen dira. 132 irakaslearenak, 162 haurrenak.

Saio osoan zehar “elizitazio orokorra” erabiltzen du nagusiki eta txanda eskatzeko soilik eskua altxatzeko eskatzen die. Beraien helbideez hitz egitean, une honetan soilik, erabiltzen du haur bakoitzari erantzuna eskatzea.

- **Hizketako egintzak motak**

1.5. Koadroa 6.saioaren hizketa-egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %45,4	1. Ezagutzaren kontrola	54,9	
	2. Arrazonamendua	7,3	
	3. Egingo dutenari buruzko galderak	12,2	
	4. Zalantzak/komunikazio etenak	3,7	
	5. Egindakoari buruzko galderak	22	
BAIEZTAPENAK %43,7	1. Egitekoarekiko loturak	15	
	2. Egindakoarekiko loturak	48,8	%
			Ebaluazio positiboak %70,6
			Ebaluazio negatiboak %2,9
			Zuzenketa %8,8
			Loturak %17,6
			Pistak %0
	3. Etiketak	27,5	Ahoz %8,3
			Idatziz %4,2
			Irakurritz %87,5
4. Azalpenak (Informazioa)	8,8		
AGINDUAK %9,8	3.1.Ezagutza	0	
	3.2.Taldearen gestioa	100	
OSATU GABEKOAK %1,1			

Eremu partekatuari egiten dio erreferentzia irakasleak saio honetan, hots, aurrean duten gutunari edo/eta elkarrekin eraiki duten gutun ereduari. Aurreko saioan aipatu bezala, hizketako egintzen bidez gero eta tarte handiagoa ematen dio bai **egindakoari buruz galdetuz, %22 bai baieztapenen bidez egindakoarekiko loturak eginez %48**. Hizketako egintza hauen bidez elkarrekin eraikitako ezagutza erabiltzea ahalbidetzen du eta horrela haurrek, ziurtasun handiagoa dute erantzuteko garaian eta irakasleak zuzenketa gutxiago egiten ditu.

➤ **SEIGARREN SAIOAREN AZALPENA**

• **Saioaren antolaketa eta jardueren bilakaera**

Aurreko saioan irakurtzen hasi ziren gutunarekin jarraitzen dute saio honetan ere.

Irakasleak atalez atal irakurtzen du gutuna eta beraiek Olentzerori idatziko diotenean, zer idatziko duten adosten dute eta Olentzerori idazteko gutun erdua osatzen dute.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Elkarreragina ondoko eskemaren arabera antolatzen da:

>> Irakasleak gutuna irakurriz informazioa ematen du, ondoren galderak egiten ditu

>> Ume batek/ batzuk erantzuten du/dute.

>> Irakasleak erantzuna jaso eta ebaluatzen du; zuzendu behar badu, ikasleen arreta ereduan jarrarazten du eta ontzat ematen badu, eredu gisa finkatzen du eta idatzita uzten du.

○ **Elkarreraginaren atalak eta edukiak eta behatutako zenbait strategiaren adibideak**

Saioan zehar ondoko uneak identifikatu dira:

Aurreko saioan idatzitako informazioak errepasatu eta erdua osatu:

- Gutun-azalaren aurrealdea eta atzealdea.

- Gutunaren hasiera eta bukaera.

Beste irakasle batek idatzitako gutuna irakurri eta erdua osatzen jarraitu:

- Idatzi duenaren aurkezpena.

- Gutunean egindako galderari erantzuteko informazioak txekatu.

Saioan ikasitakoaren azken errepassoa.

Hona hemen saio honetan nagusitzen den elkarreraginaren eskemaren bi adibide:

1. adibidea

101. And.: Nekanek Galdakao ipini zuen.

102. Umeek.: Zuk Barakaldo.

103. And.: Nik zergatik Barakaldo?

104. Umeek.: Zu Barakaldon bizi zarelako.

105. And.: Bale/Barakaldo/Ba/ra/kal/do (idazten du).

106. Umeek.: XXX.

107. And.: Eta Nekanek/begira zer ipini zuen, Galdakao Bizkaia (irakurtzen du) eta nik?

108. Umeek.: Bizkaia.

109. Miren.: Zergatik Bizkaia?

110. And.: Bizkaian bizi gara/ bizi zara.

111. And.: Non dago Barakaldo?

112. Umeek.: Bizkaian.

2. adibidea

35. Miren: *Eta atzealdean zer ipini behar da?*

36. Ume1: *(Iruñe) Miren*

37. Miren: *Miren, zergaitik?*

38. Ume1 (Maria): *Ze zuk idatzi duzu.*

➤ Txanden antolaketa

Saioan 264 txanda azaltzen dira, horietatik 128 irakaslearenak dira eta 136 haurrenak.

Saio osoan zehar “elizitazio orokorra” erabiltzen du nagusiki.

➤ Hizketako egintzak

1.6. koadroa: 6. Saioaren hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %57,2	1. Ezagutzaren kontrola	49,5	
	2. Arrazonamendua	8,8	
	3. Egingo dutenari buruzko galderak	14,3	
	4. Zalantzak/komunikazio etenak	1,1	
	5. Egindakoari buruzko galderak	26,4	
BAIEZTAPENAK %37,7	1. Egitekoarekiko loturak	20	
	2. Egindakorekiko loturak	50	%
			Ebaluazio positiboak %62,1
			Ebaluazio negatiboak %3,4
			Zuzenketak %13,8
			Loturak %17,2
	3. Etiketak	30	Ahoz %11,1
Idatziz %33,3			
Irakurriz %55,6			
4. Azalpenak (Informazioa)	0		
AGINDUAK %5	1. Ezagutza	0	
	2. Taldearen gestioa	100	
OSATU GABEKOAK %0			

Galderak dira nagusi saio honetan ere, (%57,2), ezagutzaren kontrolari zuzendutakoak (%49,5) eta egindakoari buruzko galderak (%26,4). Kasu bietan aurreko saioetan ikasitakoari egiten diote erreferentzia.

Aipatzekoa da arrazonamenduari zuzendutako galderen portzentajea. Galdera mota honen bidez, erantzuna orokortu nahi du Miren irakasleak, adibidean ikusi dugun moduan.

Baieztapenen artean, egindakoarekiko lotura egiten duten baieztapenek dute ehuneko altuena (%50). Etiketak dira baieztapenen %30. Atal honetan azpimarratzekoa da irakasleak irakurriz edo/eta idatziz egiten duela baieztapen hauen %88,9a.

➤ **ZAZPIGARREN SAIOAREN AZALPENA**

• **Saioaren antolaketa eta jardueren bilakaera**

Saio honetan ere, talde osoa borobilean eserita dago arbelera begira. Irakasleak gutunak irakurri eta aztertzen ditu hurrekin. Hasteko, ezagutzen dituzten edukiak errepasatzen dituzte, ondoren eduki berriak aztertzen hasten dira. Irakaslea, irakurritako ereduan oinarrituz, Olentzeroren gutunaren edukia zein izan behar den adosten saiatzen da; hala ere, saio erdia ematen dute idatzi behar dena argitzeko eta saioa Olentzeroren gutunaren edukia argitu gabe (168-250) bukatzen da. Eztabaida horretan, aurkibidea eta zerrendaren arteko desberdintasunak argitzen saiatzen da irakaslea (197-250).

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Elkartrukearen eskemari dagokionez, aurreko saioetan bezala, galdera >> erantzuna >> feedback-aren eskema jarraitzen du, baina, saioaren edukiaren arabera aldatzen dira haien funtzioak. Taldean eraikitzen ari diren gutun ereduaren errepassoan, ondoko eskema errepikatzen da:

>>Egindakoa gogoratzeko galdera.

>> Ikasleen erantzuna.

>> Ikasleek ondo erantzuten badute, egindakoaren justifikazioa eskatzen die.

Beste irakasle batek bidalitako gutuna aztertzen duten atalean, ondoko eskema jarraitzen du nagusiki:

>> Gutun zati bat irakurtzen du.

>> Irakurritakoaz galdetzen die.

>> Olentzeroren gutunean nola adieraziko luketen galdetzen die.

>> Erantzun okerraren aurrean, taldekoei berriro galdetzen die.

○ **Elkarrizketaren atalak eta behatutako zenbait strategiaren adibideak**

Saioan ondoko atalak bereiz daitezke:

Gutun baten edukien inguruko errepassoa:

- Lekua eta data.

- Hasierako agurra.

- Norberaren aurkezpena.

Gutunaren edukia.

- Beste batek idatzi duen gutuna aztertu.
- Olentzerori zertarako idatziko diogun azaltzeko modua eztabaidatu.

Ondoko adibidean ikus daiteke sistema alfabetikoaren araei egiten zaien erreferentzia.

1. adibidea

- 7.84. Irakaslea: *Bale, eta amaieran zer ipiniko dut?*
- 7.85. Umeak: *Agur, Miren.*
- 7.86. Irakaslea: *Baina Miren, hau bezala idazten dut Miren? Nola idazten dut Miren?*
- 7.87. Umeak: *Maiuskulaz.*
- 7.88. Irakaslea: *Dena maiuskulaz edo dena minuskulaz?*
- 7.89. Umeak: *Ez, lehenengo letra ez, M.*

Ahozko Hizkuntzaren zuzentasunaz, hurrek egindako zuzenketa saiakera bat azpimarratzekoa da saio honetan. Kontuan izan behar da, gelako haurren ama hizkuntza gaztelania dela eta giro erdaldun batean bizi direla.

2. adibidea

- 7.17. Irakaslea: *Zergatik ipini genuen hau? (data seinalatuz)*
- 7.18. Ume bat: *Ze 19an hasi ginen.*
- 7.19. Ume bat: *Ze hori kendu!*
- 7.20. Irakaslea: *19an hasi...*
- 7.21. Umeak: *Ginen.*
- 7.22. Irakaslea: *Zergatik? 19an hasi ginela...*
- 7.23. Umeak: *Ginelako.*
- 7.24. Irakaslea: *Hasi ginelako.*

- **Txanden antolaketa**

Saioan 257 txanda daude, horietatik 119 irakaslearenak dira eta 138 haurrenak.

Saio honetan ere, “elizitazio orokorra” erabiltzen du haurren parte hartzea kudeatzeko.

- **Hizketako egintzak motak**

1.7. Koadroa: 7. Saioaren hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %58,6	1. Ezagutzaren kontrola	30,6	
	2. Arrazonamendua	4,7	
	3. Egingo dutenari buruzko galderak	28,2	
	4. Zalantzak/komunikazio etenak	3,5	
	5. Egindakoari buruzko galderak	32,9	
BAIEZTAPENAK %45	1. Egitekoarekiko loturak	13,3	
	2. Egindakoarekiko loturak	64,4	%
			Ebaluazio positiboak %50
			Ebaluazio negatiboak %6,7
			Zuzenketak %0
		Loturak %33,3	

			Pistak	%10
	3. Etiketak	20	Ahoz	%22,2
			Idatziz	%11,1
			Irakurritz	%66,7
	4. Azalpenak (Informazioa)	2,2		
AGINDUAK %11	1. Ezagutza	0		
	2. Taldearen gestioa	100		
OSATU GABEKOAK %2,8				

Saio honetan azaltzen diren hizketako-egintzak elkarreraginaren eskemaren arabera azal daitezke. Saioaren atal handi bat **galderak** dira, %58,6, eta haien artean egindakoaz %32,9, ezagutzaren kontrolaz %30,6 eta egingo dutenaz %28,2. **Baieztapenak** %45 dira eta haien artean, nagusi dira egindakoaz loturak egiteko funtzioa betetzen dutenak %64,4.

➤ ZORTZIGARREN SAIOAREN DESKRIBAPENA

- Saioaren antolaketa eta jardueraren bilakaera

Saio honetan azaltzen den antolaketa aurrekoen berbera da, haurrak borobilean eta Miren andereñoa haien aurrean; atzean arbela eta gutunari buruz ikasitakoak apuntatzeko erabili dituzten muralak.

Saioan zehar, opariak eskatzeko erabili beharreko esamoldeak zehazten eta zerrenda osatzen ariko dira.

- Elkarreragina

- Elkarreraginaren eskema

Elkartrukatzeko eskemari dagokionez, lehenengo atalean, irakaslearen galderak - ikasleen erantzunak eta irakaslearen feed-back-a eskema mantentzen da. Feedback-a emateko, galderak erabiltzen ditu eta galderen bidez, zalantzan jartzen ditu hurrek emandako erantzun okerrak. Ikasleei oso zaila egiten zaie Mirenek planteatutako galdera nagusiari erantzutea, izan ere, 27. txandan planteatzen du galdera eta 178. txandan lortzen du berak espero zuen erantzuna:

Adibidea

27. Irak.:.. “Lehenengoz ipini diot: Kaixo Olentzero/ni Miren naiz//Marmoken lagun mina /// Gero esan zenuten idazteko zertarako zen/ezta?

28. Umeak: Bai.

29. Ume bat: Zer nahi duzun bera ekartzeko etxera.

30. Irak.: Bale/eta hori nola idatziko diot Olentzerori?

31. Umeak: XXX

32. Irak: Altxa eskua!// Pentsatu lehenengo zer idatzi behar dudan// pentsatu lehenengo zer idatzi behar dudan eta gero altxa eskua/// Itxaron pixkat// Pentsatu lehenengoz zer idatzi behar

dudan Olentzerori gauzak eskatzeko eta gero altxa eskua. Aber/ Rakel.

33. Ume1 (Rakel): Ezer

34. Irak: Aber Rakel// pentsatu duzu?

36. Ume1 (Rakel): Ezer

37. Irak: Pues ez altxatu eskua!// Aber, Denis

38. Ume1 (Denis): Miren, zer moduz zaude? (Ume batzuk barrezka)

39. Irak: Ipin behar dut hemen// Miren zer moduz zaude? (gutunean seinalatuz)

40. Umeak: XXX

41. Irak: Abe// aber// baina hemen idatzi behar dudana/ zer da?

42. Umeak: XXX

43. Ume1 (Maria): Zer nahi duzun bera etxera ekartzeko!

44. Irak: Hori! Heme// Denis/ entzun! //Hemen ipini behar dudana da/ zertarako idatzi nahi diodan nik Olentzeroari// eta zertarako idatziko diot?/// Sss. Zertarako idatziko diot? Denis

45. Ume1 (Denis): Arropa

46. Irak: eh?

47. Umeak: Arropa

48. Irak: Arropa zer?

49. Ume1 (Denis): Ekartzeko

50. Irak: Arropa ekartzeko// orduan zer idatziko diot orain hemen?
(Rakeli buelta emateko esaten dio, ea munduarekin haserre dagoen. Negarrez hasten da, besteok berataz barrezka ari direlako. Mirenek gero guztion artean honetaz hitz egingo dutela esaten die).

51. Umeak: XXX

52. Irak: Beitu// orduan zer idatziko dut hemen?// Maria, (eskua altxatuta daukala)

53. Ume1 (Maria): ee// ba...

54. Irak: Ja ipini- ni “Miren naiz// Marmoken lagun mina”// Prarak

55. Umeak: XXX

56. Irak: Hori?

57. Ume1 (Uxue): Kulerook

58. Umeak: XXX

59. Irak: Prarak// kulerook// baina hori-

60. Umeak: XXX

61. Irak: sss, aber, ja!// Zuzenean nahi dudana idatzi behar dut edo alde zurretik zeozer idatzi behar dut?

62. Umeak: XXX

63. Irak: eh?

64. Umeak: XXX

65. Irak: Ja zerrenda egin behar dut?

66. Umeak: XXX

67. Irak: Edo azaldu behar dut?

68. Umeak: XXX

69. Irak: Aber, Maria.

70. Ume1 (Maria): Zer moduz zaude Olentzero?

71. Umeak: Ez, XXX

72. Irak: Hori ipiniko dugu?// Ja ipini dut// “Kaixo Olentzero” ipini-

73. Umeak: XXX

74. Irak: Aber nahi baduzue ipintzen dugu hori, eh?

75. Umeak: Ez, XXX

76. Ume1 (Maria): Bai

77. Umeak: Ez

78. Irak: Nahi duzue ala ez? Aber, nortzuk nahi dute ipini///“zer moduz Olentzero?”

79. Umeak: Bakarrik bat (Maria)

80. Irak: Bale, ez dugu ipiniko!// Bale baina orai/, gauza bat begiratuko dugu (badoa gutunen kutxa hartzera)/// Mari Karmenen gutunean zerrenda bat agertu zen/ ezta?

81. Umeak: Bai

82. Irak: Begiratuko dugu zerrenda baino lehenago-

83. Umeak: XXX

84. Irak: Begiratuko dugu zerrenda- (Arkaitzeri geldi egoteko esaten dio)// Zerrenda baino lehenago ea zer ipini zuen// Beitu/ “Bide batez nire lagunek eta etxeokok zer oparitu didaten jakin nahi?”

85. Umeak: Bai
86. Irak: “Bai/ ezta?// Hementxe duzue// mendiko argazki politekin koadro bat/ bainujantzia// kulero b//, kamiseta bat eta sujetadore bat, txamarra bat”
87. Umeak: XXX (barrezka)
88. Irak: Ssss “txamarra bat/ bi liburu eta alkondara bat”
89. Umeak: Berriro, berriro!! XXX
90. Irak: Ez, ez! Ssss. Orain- Noiz-?
91. Umeak: Berriro// berriro errepikatu.
92. Irak: Ezetz!/// Baina zuek ez duzue entzun zerrendaren aurrean idatzi duena eta hori zen entzun behar zenutena=
93. Umeak: =Berriro
94. Irak: Irakurriko dizuet// orain, ee// zera (eskutitzen artean bilatzen)
95. Umeak: Margotena
96. Irak: Margoten// zera
97. Umeak: ee, gutuna!
98. Irak: Eta hemen zerrenda bat idatzi zuen (erakusten die)
99. Umeak: XXX
100. Irak: Baina entzun!
101. Umeak: XXX
102. Irak: Bale, segi!
103. Ume1 (Denis): Egunon Miren!
104. Irak: (gutuna begiratzen du) Ai// hemen ez!// Itxaron!// Hemen ez dago zerrenda! //(uzten du eta beste gutuna hasten da bilatzen).// Aber, hemen dago. Aber, guztiok isildu// sss. (Iraultzari bankura joan nahi duen esaten dio)
105. Umeak: XXX
106. Irak: Entzun gauza bat, orain bai egongo zaretela guztiok isil, isilik, bale?// Eta entzun Margotek zer idatzi zuen zerrenda baino lehenago, eh? “Nik gaur opari batzuk ekarri dizkizuet.; kateto berriak, hiru laban, arotz metroa”
107. Ume1 (Maria): Kuloa?
108. Irak: Ez, “Kateto berriak, hiru laban, arotz metro bat”// Orduan zerrendaren aurrean-
109. Umeak: XXX
110. Irak: Aizue! Zerrendaren aurrean guk ere zeozer ipini beharko dug/, bai ala ez?
111. Umeak: Bai
112. Irak: Zer ipini behar dugu?// Beitu zer ipini zuen Margotek //“Nik gaur opari batzuk ekarri dizuet, ekarri dizkizuet-“
113. Ume1 (Denis): Ah, nik badakit!
114. Irak: Zer ipini behar dugu?
115. Ume1 (Uxue): Noiz ekarriko duzu?
116. Irak: Eh?
117. Ume1 (Maria): Noiz ekarriko dizkigu.
118. Umeak: Ez, XXX
119. Irak: Hori ipini nahi duzue?
120. Umeak: Ez, XXX
121. Irak: Noiz ekarriko dizkigu opariak?
122. Ume1 (Irene): Bestean, beste orrian.
123. Umeak: XXX
124. Irak: Baina, badakigu-?
125. Umeak: XXX
126. Irak: Badakigu noiz ekarriko dizkigun opariak?
127. Ume1 (Irene): Bai
128. Irak: beste orrian, zein orritan?
129. Umeak: XXX
130. Irak: Ah! Hemen?// Orrialde honetan? (egutegia hartzen du)
131. Umeak: Ez
132. Irak: Orrialde honetan? (egutegiari buelta ematen dio, Abendua)
133. Umeak: Bai
134. Irak: Zein egunetan?
135. Umeak: XXX
136. Irak: 25ean. Orduan galdetuko diogu noiz etorriko den?
137. Umeak: Ez

138. Irak: Zergaitik ez?
139. Umeak: Badakigulako
140. Irak: Badakigulako, orduan-
141. Umeak: XXX
142. Irak: Sss, aber, mesedez, entzun! ///Guztiok batera hitz egiten badugu amaitzen dugu, eh? Aber/ entzun gauza bat. Zera, eee, zeozer ipini beharko diogu alde zurretik, eskatu baino lehenago/ ezta?// Baina ipini ahal diogu noiz ekarriko dizkigun?
143. Umeak: Ez
144. Irak: Zergaitik?// Hori badakigu, ezta?
145. Umeak: Bai
146. Irak: Pues// zer ipini ahal diogu// Beitu, zer ipini zuen Margotek// Ss. "Nik gaur opari batzuk ekarri dizkizuet"
147. Umeak: XXX
148. Irak: Zer ipini ahal diogu guk?
149. Ume1 (Anne): Baina lehenengo nire ahizpa jaiot behar da.
150. Miren: Bai// Aber/ zer ipiniko diogu guk? (Mariari beste gauza baten ari direla eta amaitu behar dutela esaten dio) Aber, zer ipini behar diogu zerrenda baino lehenago?
151. Ume1 (Maria): Ezer
152. Miren: Ah, ezer?// Zuzenean zerrenda?// Bale.
153. Umeak: XXX
154. Miren: Orduan, Olentzerok jakingo du zertarako ipintzen diodan nik zerrenda?
155. Umeak: Bai, ez XXX
156. Miren: Aber, bale, bale ipiniko dugu zerrenda.
157. Umeak: Bai, ez! XXX
158. Miren: Bai ala ez?
159. Umeak: Bai, ez! XXX
160. Miren: Nortzuk egin nahi duzue ja zuzenean zerrenda?// Eta nortzuk nahiago duzue beste gauza bat ipini?// Nortzuk ipini nahi duzue ja zerrenda?// Altxa eskua.
161. Umeak: Bat
162. Ume1 (Rakel): (Eskua altxatzen du)
163. Miren: Nortzuk ipini nahi duzue lehenago beste gauza bat?// Altxa eskua (gehienok altxatzen dute) Nortzuk irabazi dute?
164. Umeak: Gu
165. Miren: Pues, zer ipini beharko diot lehenago?
166. Umeak: XXX, uuu
167. Miren: Aber, zerrenda hori zertarako da?
168. Umeak: XXX, uuu
169. Miren: Ssss, uuu hori ez dut entzun nahi// Aber, zerrenda hori zertarako egingo dugu?
170. Ume1 (Maria): Jakiteko zer nahi duzun oparia Olentzero ekartzeko.
171. Miren: Olentzerok jakiteko zer nahi duzun// orduan zer esango diot Olentzerori?
172. Umeak: Zer nahi duzun
173. Miren: Eta orduan nola esango diot? ///Bai, baina zer esango diot//Zer nahi duzu.//Horrela "Zer nahi duzun" (gutuna seinatzen) Hori ipiniko diot?
174. Umeak: Ez
175. Miren: Zer ipiniko diot?
176. Umeak: XXX (barrez)
177. Miren: Ipiniko diot holan// "Zer nahi duzun"?
178. Umeak: Ez
179. Miren: Zer ipiniko diot orduan?
180. Ume1 (Maria): Nik nahi dut.
181. Miren: Aa! Hori ipini ahal diot? Nik nahi dut

Erantzun zuzena lortzeko, jasotako gutunen adibideak erabiltzen ditu, baina aurkeztutako testuek ez dute lotura handirik Olentzerori jostailuak eskatzeko erabili behar duten esamoldearekin eta haurrak ez dira gai helburu desberdinen adierazpenen arteko loturak egiteko. Zerrenda idazten hasten direnean, ostera, eskema aldatu egiten da eta irakasleari egindako diktaketa elkartrukearen ardatz bihurtzen da. Azpimarratzekoa da etiketen %94,7 irakurritz eta idatziz egiten dituela. Arbelean idaztean ahoskatzen ditu idazten dituen silabak, horrela, soinu eta grafiaren arteko loturak azpimarratzen ditu.

○ **Elkarreraginaren atalak eta behatutako zenbait estrategiaren adibideak**

Saioak bi atal ditu:

. Gutunaren helburua eta azaltzeko moduak. Zertarako idatziko diogu gutuna Olentzerori?

. Oparien eskaera egiteko moduak. Nola eskatu behar diogu?

- Eskatzeko era zehaztu.
- Oparien zerrenda idatzi.
- Zerrendako hitzen aurrean idatzi beharreko puntuak.

● **Txanden antolaketa**

Saioak 294 txanda ditu. 140 irakaslearenak eta 154 haurrenak.

Parte hartzea eskatzeko eskua altxatzeko agintzen die eta beraien eskaeren arabera ematen die erantzuteko aukera; beraz, saio honetan ere, “elizitazio orokorra” erabiltzen du.

● **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	%
GALDERAK %47,9	1. Ezagutzaren kontrola	42,7	
	2. Arrazonamendua	4,9	
	3. Egingo dutenari buruzko galderak	25,6	
	4. Zalantzak/komunikazio etenak	15,9	
	5. Egindakoari buruzko galderak	11	
BAIEZTAPENAK %39,6	1. Egitekoarekiko loturak	21,2	
	2.Egindakoarekiko loturak	47	Ebaluazio positiboak %55,2
			Ebaluazio negatiboak %13,8
			Zuzenketak %6,9
			Loturak %24,1
			Pistak %0
	3. Etiketak	30,3	Ahoz %5,3
			Idatziz %57,9
			Irakurritz %36,8
	4. Azalpenak (Informazioa)	1,5	

AGINDUAK %8,3	1. Ezagutza	0	
	2. Taldearen gestioa	100	
OSATU GABEKOAK %4,1			

Galderak dira hizketako-egintza nagusiak, %47,9; haietatik ezagutzari zuzendutakoak %42,7 eta egingo dutenari buruzkoak %25,6. **Baieztapenen** artean, **etiketek** portzentaje altua hartzen dute saio honetan %30,3, izan ere, saio honetan irakasleak irakurriz eta idatziz finkatzen ditu landu nahi dituen edukiak.

Aginduak ere portzentaje esanguratsuan azaltzen dira %8,3 eta haietatik %100 taldearen gestioarekin daude lotuta, izan ere, saio honen une askotan, Miren irakasleak ikasleen txandak eta portaerak zuzentzeko aginduak ematen ditu.

➤ **BEDERATZIGARREN SAIOAREN AZALPENA**

• **Jardueren antolaketa**

Ikasleak binaka, gutun bat irakurtzen saiatzen dira saio honetan. Ondoren, irakaslearen laguntzaz irakurtzen dute gutuna. Irakaslea, ezagutzen dituzten gutuneko esamoldeak eta edukiak erabiliz, egon daitezkeen esanahiak aurreratzen saiatzen da. Gutun gehienak gelakoek jasotako gutunak dira, beraz, ezagunak egiten zaizkie gutun-azalean dauden informazioak. Irakasleak informazio hauek erabiliko ditu beraiek irakurtzen saia daitezen.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Galderen bidez, idatzita egon daitekeena aurrera dezaten saiatzen da irakaslea eta erantzunaren arabera, feedback positiboa edo erantzun zuzena azaltzen die ikasleei.

Galderek beste funtzio bat betetzen dute; feedback negatiboa azaltzeko erabiltzen ditu, izan ere, erantzun zuzena lortu ezean, galderaren bidez erantzuna ez dela zuzena azaltzen baitie.

Gutunaren mamia berak irakurtzen du eta baieztapenen bidez edo elkarrekin izandako esperientziak gogoratu, gutunaren edukiak esperientzia konpartituarekin lotzen ditu.

○ **Elkarrizketaren atalak eta edukiak**

Egingo dutena talde osoari azaldu.

Binaka gutunak irakurri.

- **Txanden antolaketa**

50 txanda, 24 irakaslearenak eta 26 hurrenak.

Bikoteka daude eta parte hartze zuzena ematen da saio honetan. Irakasleak zuzenean eskatzen die erantzuna. Ikasleen parte hartzea aktiboagoa da saio honetan, denok dute zeregin bat eta eskuartean zuzenean behatzeko zerbait. Bestalde, irakasleak banan-banan galdetuz denon parte-hartzea bermatzen du.

- **Hizketako egintza motak**

1.9. koadroa 9. Saioaren hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %46,7	1. Ezagutzaren kontrola	61,5	
	2. Arrazonamendua	7,7	
	3. Egingo dutenari buruzko galderak	7,7	
	4. Zalantzak/komunikazio etenak	0	
	5. Egindakoari buruzko galderak	23,1	
BAIEZTAPENAK %46,7	1. Egitekoaz azalpenak	50	
	2. Egindakoaz loturak	42,9	%
			Ebaluazio positiboak %57,1
			Ebaluazio negatiboak %14,3
			Zuzenketak %14,3
			Loturak %14,3
	3. Etiketak	7,1	Pistak %14,3
			Ahoz %0
			Idatziz %0
	4. Azalpenak (Informazioa)	0	Irakurriz %100
AGINDUAK %6,7	1. Ezagutza	50,0	
	2. Taldearen gestioa	50,0	
OSATU GABEKOAK %0			

Saio honetan parekatzen dira **galdera eta baieztapenen kopuruak** %46,7. Aginduak ere portzentaia berebean banatzen dira jardueraren antolaketari zuzendutakoak eta taldearen gestioari zuzendutakoak. Talde txikitan banatuta egoteak eta beste irakasle bat egoteak taldearen gestioa errazten du eta irakasleak aukera gehiago ditu ezagutzaren kudeaketan zentratzeko.

➤ HAMARGARREN SAIOAREN DESKRIBAPENA

• Saioaren antolaketa eta jardueraren bilakaera

Saio honetan, aurreko gehienetan bezala, haurrak borobilean eserita daude eta irakaslea haien aurrean. Saioak bi atal izango ditu eta bi jarduera desberdin erabiliko ditu irakasleak: lehenengo atalean, binaka, irakasleak banatutako gutunetan hasierako agurra irakurtzen dute, horrela hasierako agur mota desberdinak identifikatzen dituzte denon artean. Bigarren atalean, aztertutako hasierako agurrak Olentzeroren gutunean idazteko egokiak diren ala ez aztertzen dute eta egokiak direnak irakasleari diktatzen dizkiote berak idatz ditzan.

• Elkarreragina

○ Elkarreraginaren eskema

Elkartrukatzeko estrategia: irakasleak idatzita dagoenaz galdetzen die eta beraiek irakurri erantzuten dute. Bigarren atalean, idatzi behar dutenaz galdetzen die eta idaztean, idazten ari dena ahoz adierazten du, horrela, soinu eta grafien arteko loturak adierazten dizkie ikasleei.

○ Elkarreraginaren atalak eta behatutako zenbait strategiaren adibideak

Saioaren atalak eta gaiak ondokoak dira:

Binaka, gutunak aztertu eta hasierako agurrak irakurri.

- Hasierako agurrak: esamoldeak.

- Hasierako agurren kokapena gutunean.

Olentzerori hasierako agurrak idatzi.

Hasierako agurrak hartzaileen arabera egokitu.

Ondoko adibidean ikus daiteke saio honetan askotan errepikatzen den elkarrizketa eskema:

>>Gutun batean irakurritako hasierako agurra gogoratu.

>>Olentzeroren gutunean modu berean idatz daitekeen galdetu.

>>Olentzeroren gutunera egokitu.

>>Egokitutako hasierako agurra idatzi.

1. adibidea

98. Irak.: Beste gutun batean ipintzen zuen “Zer moduz Marmokak?”//baina Olentzerorentzat bada, zer ipini behar dugu?

99. Umeak: XXX

100. Irak.: Aber/baina/“Zer moduz Marmokak?” //horrela ipiniko diogu Olentzerori?

101. Umeak: Ez.

102. Irak.: Nola ipiniko diogu?

103. Umeak: Zer moduz Olentzero?

104. Irak.: Ados?

105. Umeak.: Bai.

106. Irak.: Bale/hemen Zer/mo/duz/O/len/tze/ro (Idazten duen bitartean silaben banaketa azpimarratzen du)

2. adibidea

Adibide honetan, prozesu bera ikus daiteke. Interesgarria da gaztelaniaren eraginez generoaren konkordantziak Mariak egiten duen hipotesia.

122. Irak.- *Beitu azkena! (seinalatzen du) "Kaixo Marmoka maitea".*

123. Umeak: *Kaixo Olentzero maitea.*

124. Irak.: *Maitea/oso ondo.*

125. Umeak: *XXX*

126. Ume 1: *(Maria)Maiteo.*

127. Irak.: *Aber eztabaidatuko dugu// " Kaixo Olentzero maitea" edo "Kaixo Olentzero maiteo"?*

128. Ume 1: *(Maria) Kaixo Olentzero maiteo.*

129. Irak.: *Zergatik maiteo?*

130. Ume 1 *(Maria): Ze mutila bada, esaten dugu Kaixo Olentzero maiteo.*

131. Irak. *(Uxueri): Zuk zergatik esaten duzu " Kaixo Olentzero maitea"?*

132. Ume 1 *(Uxue): Ze da bat.*

133. Irak.: *Bat delako.*

134. Ume 1 *(Uxue): Bat delako.*

135. Irak.: *Orduan zer ipini beharko dugu?*

136. Ume 1 *(Uxue): Kaixo maitea.*

137. Irak. : *Bai? Kaixo Olentzero maitea. Ka/i/xo/O/len/tze/ro/ma/i/te/a (idazten duen bitartean umekin errepikatzen ditu silabak) eta gero?*

138. Umeak: *Bi puntu.*

- **Txanden antolaketa**

Saioan 171 txanda azaltzen dira, 94 irakaslearenak eta 77 ikasleenak.

Saio osoan zehar "elizitazio orokorra" egiten du. Eztabaida bat sortzen denean soilik galdetzen die zuzenean.

- **Hizketako egintza motak**

1.10. Koadroa . Hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%		
GALDERAK %42,3	1. Ezagutzaren kontrola	54,9		
	2. Arrazonamendua	5,9		
	3. Egingo dutenari buruzko galderak	0		
	4. Zalantzak/komunikazio etenak	3,9		
	5. Egindakoari buruzko galderak	35,3		
BAIEZTAPENAK %48,8	1. Egitekoarekiko loturak	15		
	2. Egindakoarekiko loturak	56,7	%	
			Ebaluazio positiboak	%85,3
			Ebaluazio negatiboak	%0
			Zuzenketak	%2,9
			Loturak	%11,8
Pistak	%0			
3. Etiketak	28,3	Ahoz	%0	

			Idatziz	%68,8
			Irakurritz	%31,3
	4. Azalpenak (Informazioa)	0		
AGINDUAK %5,7	1. Ezagutza	14,3		
	2. Taldearen gestioa	85,7		
OSATU GABEKOAK %3,3				

Sekuentzia Didaktikoan lehenengo aldiz, portzentaje altuagoan azaltzen dira **baieztapenak** (%48,8) galderak baino (%42,3). Ebaluazio positiboak dira %85,3. Etiketak irakurritz eta idatziz jartzen ditu (%100). Baieztapenen bidez, ikasitakoa formalizatzen du irakasleak.

➤ HAMAIKAGARREN SAIOAREN DESKTRIBAPENA

- Saioaren antolaketa eta jardueren bilakaera

Saio honetan, binaka, bukaerako agurrak aztertzen dituzte. Saioaren antolaketa eta elkarreraginaren eskema aurrekoaren parekoak dira, edukia da aldatzen dena, izan ere, aurreko saioan, hasierako agurrak aztertu zituzten eta honetan,ostera, bukaerakoak.

- Elkarreragina

- Elkarreraginaren eskema

Elkartrukatzeko estrategia: irakasleak idatzita dagoenaz galdetzen die eta beraiek irakurritz erantzuten dute. Idatzita dagoena irakurtzeko gai ez badira, irakasleak irakurtzen du eta dagoeneko esamoldea esan badute, galdetzen jarraitzen du; esamolde berria lehendik aipatu ez badute, muralean idazten du eta idazten duen bitartean, idazten ari dena ozenki irakurtzen du, horrela, soinu eta grafien arteko loturak adierazten dizkie ikasleei.

- Elkarreraginaren atalak eta edukiak

Hiru gai azaltzen dira:

. Gutunen banaketaren antolaketa identifikatu.

.Gutunekin egingo dutena azaldu.

.Azken agurrak identifikatu eta idatzi.

- Txanden antolaketa

Saioan 104 txanda azaltzen dira: 61 irakaslearenak eta 43 ikasleenak.

Saio honen antolaketak denon parte hartzea ahalbidetzen du, bikote bakoitzak azaldu behar baitu bere gutunean zer dagoen idatzita.

- **Hizketako egintza motak**

1.11. Koadroa: 11.saioaren hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %53,1	1. Ezagutzaren kontrola	70,6	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	5,9	
	4. Zalantzak/komunikazio etenak	8,8	
	5. Egindakoari buruzko galderak	14,7	
BAIEZTAPENAK %32,8	1. Egitekoaz azalpenak	23,8	
	2. Egindakoaz loturak	47,6	%
			Ebaluazio positiboak %44,4
			Ebaluazio negatiboak %11,1
			Zuzenketak %11,1
			Loturak %33,3
	Pistak %0		
	3. Etiketak	28,6	Ahoz %14,3
			Idatziz %42,9
			Irakurriz %42,9
4. Azalpenak (Informazioa)	0		
AGINDUAK %12,5	1. Ezagutza	12,5	
	2. Taldearen gestioa	87,5	
OSATU GABEKOAK %1,6			

Galderak dira hizketako-egintza nagusia saio honetan (%53,1); **ezagutzaren kontrolera** zuzenduta daude galderen %70,6. **Baieztapenei** dagokienez (%32,8), **egindakoaz loturak** egiteko erabiltzen ditu nagusiki, %47,6, hain zuzen ere. **Aginduak** beste saioetan baino portzentaje altuagoan azaltzen dira, kasu honetan, hizketako-egintza mota honen erabilera bikoteen antolaketak eta txanden antolaketak eskatzen baitute.

➤ **HAMABIGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Banan-banako ekoizpena egin aurretik, talde osoan egingo duten azken saio honetan, ikasitako guztiaren errepaso egiten dute eta gutunean zein gutun-azalean azaldu behar diren atalak eta informazioak zerrendatzen ditu irakasleak.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Saio honen elkarreragina horrela laburtu daiteke: idatzitako esamoldeak irakurtzen ditu irakasleak eta informazio multzo bakoitzari dagokion izenburuaz galdetzen die ikasleei.

Esamolde konkretuak gutunaren egituraren kokatu nahi ditu, horrela, Olentzeroren gutunak eduki behar dituen atalak orokortu nahi ditu. Horrela, idatzi behar dituzten edukien zerrenda osatzen dute. Ikasleek hainbat unetan zailtasunak dituzte orokortzeko, adibidez idatzi dituzten izen abizenak “igorlearen izen-abizenak” izenburupean identifikatzeko.

○ **Elkarreraginaren atalak eta edukiak eta behatutako zenbait strategiaren adibideak**

Saioan zehar ondoko informazioak zehazten dituzte:

Gutunaren atalak:

- Non gauden.
- Data.
- Hasierako agurra.
- Zertarako idazten dugun.
- Oparien zerrenda.
- Azkeneko agurra.
- Norberaren izena.
- Sinadura.

Gutun-azalaren informazioak:

- Zigiluaren kokapena.
- Hartzailearen helbidea.
- Igorlearen helbidea.

1 Adibidea

*41. Irak: sss, beitu! Lehenengoz irakurriko dizuet hau dana //(Olentzerori gutuna). Maria!
Edo// hau dana irakurtzen dugunean joango gara hemen (ondoko arbelean itsatsita dagoen orri zuri bat) ipintzen ze nolako gauzak ipini behar ditugun gutun bat egiteko, bale?// Hemen zer ipintzen du? (gutunaren data seinatuz)*

- 1. Umeak: Barakaldo*
- 2. Irak.: Barakaldo eta hori zer da?*
- 3. Ume1 (Irun): Herria*
- 4. Irak.: Herria, baina ze herri?*

5. Ume1 (Maria): Non gauden
6. Irak.: Non. Non gauden, bale oso ondo Maria// Orduan/ lehenengo zer idatzi behar dugu gutun batean?
7. Ume1: Barakaldo
8. Irak: Non gauden, ezta? “Non gauden” (idazten)
9. Umeak: XXX
10. Irak: Barakaldon bagaude// Barakaldon/baina Bilbon bagaude?
11. Umeak: Bilbon
12. Irak: Bilbon eta Santurtzin bagaude?
13. Umeak: Santurtzin
14. Irak: Santurtzin

170. Irak: Zerrenda eta gero zer ipini behar dugu?
171. Ume1 (Irene): Agur
172. Irak: edo Agur...
173. Ume1 (Arrate): Agurra
174. Irak: Edo amaierako agur bat, ezta?
175. Umeak: Bai
176. Irak: Benga// amaierako agur bat//“Amaierako agurra” (idazten duen bitartean umeein errepikatzen) Eta amaierako agurra eta gero? (Maria altxatzen da eta kontrol zerrendako zeozer seinalatu egiten du).

178. Irak: Miren eta sinadura// Baina Miren zer da?
179. Umeak: Zu
180. Ume1 (Maria): Nor idatzi duen
181. Irak: Orduan, norberaren...
182. Umeak: Izena
183. Irak: Izena (idazten du)
184. Umeak: XXX
185. Irak: Izena eta gero? Izena eta?
186. Umeak: Sinadura
187. Irak: Eta sinadura (idazten du) Izena eta sinadura, ederto. Horrela egin behar dugu gutun bat.

Saio honetan ere haurren hausnarketa metalinguistikoak azaltzen dira, hots, hizkuntza arauz eta hizkuntzaren egokitasunaz hitz egiten dute.

10. Irak: Eta, sss! Orduan, hemen ipintzen du, “Kaixo Olentzero” baina zuek ipini ahal duzue “Kaixo Olentzero” edo hauetariko
11. Umeak: XXX
12. Ume1 (Maria): Edo “Kaixo Olentzero maiteok”
13. Irak: Bai. Maiteok edo maitea?
14. Umeak: Maitea
15. Irak: Zergaitik maitea?
16. Ume1 (Irene): Bat delako ez delako 200 edo 300.

Irakasleak izen teknikoak erabiltzen ditu: igorlea...

- Adibidea
315. Irak: Zergaitik ipini dut hemen Miren? Aber Irene
 316. Ume1 (Irene): ee, eske batzuk ere deitzen dira Miren baina ez dira, ee, ee, ee, abizena XXX///.
 317. Irak: Baina nik zergaitik idatzi dut hemen Miren XXX?// Nik zergaitik? Maria
 318. Ume1 (Maria): Zuk idatzi duzulako
 319. Irak: Nik idatzi dudalako, zer?
 320. Ume1 (Maria): Gutuna
 321. Irak: Gutuna, ezta? Orduan idazten duenaren izena ipini behar da. Bai ala ez?
 322. Ume1: Ta abizena
 323. Irak: Bai, izena eta abizena. Idazten duenaren izena eta abizena

324.Umeak: XXX
 325.Irak: Eta idazten duena deitzen da igorle.
 326.Ume1: ee?
 327.Irak: Bai, zera gutun bat idazten duena deitzen da igorle
 328.Umeak: Igorle?(harridura adierazten dute)
 329.Irak: Bai igorlearen izena, “Igorlearen izena” (idazten)
 330.Umeak: XXX
 331.Irak: eta abizena, ezta? Eta “Abizena” (idazten) Igorlearen izena eta abizena. Gero nik, sss!

- **Saioen antolaketa**

Saioan 368 txanda azaltzen dira, 172 irakaslearenak dira eta 196 haurrenak.

Saio honetan “elizitazio orokorra” da nagusi.

- **Hizketako egintzak motak**

1.12. *Koadroa 12.saioaren hizketako egintza motak*

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %43,1	1. Ezagutzaren kontrola	66,6	
	2. Arrazonamendua	16,1	
	3. Egingo dutenari buruzko galderak	0	
	4. Zalantzak/komunikazio etenak	9,7	
	5. Egindakoari buruzko galderak	7,5	
BAIEZTAPENAK %43,5	1. Egitekoarekiko loturak	10,6	
	2. Egindakoarekiko loturak	54,3	Ebaluazio positiboak %63,8
			Ebaluazio negatiboak %4,3
			Zuzenketak %10,6
			Loturak %12,8
			Pistak %8,5
	3. Etiketak	26,6	Ahoz %14,8
			Idatziz %48,1
			Irakurriz %37
	4. Azalpenak (Informazioa)	8,5	
AGINDUAK %10,2	1.Ezagutza	9,1	
	2.Taldearen gestioa	90,9	
OSATU GABEKOAK %3,2			

Galderak eta baieztapenak (%43,1 eta %43,5) parekatuta. Galderak **aurrezagutzari** zuzenduta egon arren (**%66,6**), elkarrekin eraikitako ezagutza hartzen dute oinarri.

Baieztapenen atalean (**%63,8**) haurren **erantzunen ebaluazioarekin** erlazionatuta daude.

3.1.1.2.2. OLENTZEROREN TESTUEN EKOIZPENARI ZUZENDUTAKO SAIOEN AZTERKETA

Atal honetan jasotzen dira 13., 14. eta 15. saioetan jasotako eta aztertu diren 3 bikoteen ekoizpen prozesuaren inguruko datuak. Bikote hauek zozketa bidez hautatu dira. Saio hauen azterketa egiteko, Diaz Vegasek (2004) erabilitako irizpideak hartu dira oinarri. Sarreran aipatu bezala, irizpide hauek estrategia oso zehatzak identifikatzeko balio dute eta irakaslearen esku-hartzea sakonki aztertzea ahalbidetzen dute.

- **Jardueraren antolaketa**

Haurrek, hiruak jarrita, bakoitzak bere gutuna idazten du. Haur bakoitzak bere eskutitza idaztean, laguntza mota desberdinak erabiliko ditu: aurreko saioetan sortutako ereduak, irakasleak emandako laguntzak eta beste ikasleek emandakoak.

- **Hizketako egintzak motak**

1.13. Ekoizpen saioen hizketako-egintzak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %41,1	1. Ezagutzaren kontrola	68,3	
	2. Arrazonamendua	2,1	
	3. Egingo dutenari buruzko galderak	18,8	
	4. Zalantzak/komunikazio etenak	2,6	
	5. Egindakoari buruzko galderak	8,1	
BAIEZTAPENAK %47,76	1. Egitekoaz azalpenak	6,1	
	2. Egindakoaz loturak	83,7	Ebaluazio positiboak %25,13
			Ebaluazio negatiboak %1,13
			Zuzenketak %10,16
			Loturak %4,16
			Pistak %59,3
	3. Etiketak	11	Ahoz %26,76
			Idatziz %0
			Irakurriz %73,23
	4. Azalpenak (Informazioa)	0,66	
AGINDUAK %11,13	1. Ezagutza	75	
	2. Taldearen gestioa	24,9	
OSATU GABEKOAK %0			

Aurrekoekin alderatuz, saio hauetan azaltzen diren aldaketak ikus daitezke koadro honetan; izan ere, aurreko saioetan, galderak izan dira hizketako- egintza nagusia, saio hauetan, ostera, baieztapenek dute portzentaje altuena.

Baieztapenak %47,76 dira eta haietatik **%83,7, egindakoaz loturak** dira. Loturak egitean, ostera, **pistak (%59,3)** azaltzen dira portzentaje altuenean.

Aginduak aurreko saioetan baino portzentaje altuagoan azaltzen dira. Azpimarragarria da **ezagutzari zuzendutako aginduak (%75)** portzentaje altuagoan azaltzen direla taldearen gestioari zuzendutakoak baino.

- **Elkarreragina**
 - **Sortutako ereduaren erabilera**

Lanketa prozesuan adosten joan diren ereduaren erabilera aztertuko da atal honetan. Eredu honetan jasota daude ikasleek gogoratu beharko duten informazioa beren ekoizpena egin ahal izateko.

Horregatik, bi alderdi aztertuko dira jarraian: alde batetik, egindako ereduak ekoizpen prozesuan betetzen duen funtzioa aztertuko da eta, beste aldetik, prozesuan txertatzeko irakasleak erabiltzen dituen estrategiak azalduko dira.

Miren irakasleak haurren ekoizpena gidatzeko tresna gisa erabiltzen du, hots, une bakoitzean idatzi behar duten edukia zehazteko tresna horri egiten dio erreferentzia.

3. Irak: *Beitu!// hemen daukazue nola idatzi behar den gutuna /// ez da? /// lehenengoz*
4. Xabier: (*Amalur-i idatziko duzu hori?*)
5. Irak: *ez// horrela ez!/// hemen ipintzen du “ non gaude”/// non gaude gu*
6. Amalur: *Barakaldo*
7. Xabier: *Barakaldo*
8. Irak: (*paperak seinalatzen ditu*) *non idatzi behar duzue Barakaldo?*
9. Amalur: *Hemen (paperaren goiko partea seinalatzen du)*
10. Xabier: *Hemen (paperaren goiko partea seinalatzen du)*
11. Irak: *Idatzi/// BA/RA/KAL/DO*
(*idazten hasten dira. Amalur-ek paperari begiratu gabe idazten du; Xabier-ek arbela begiratzten du eta idazten du*)
Barakaldo

- **Irakasleak bultzatzen dituen prozedurak**

Kopia : ereduari idatzitako esamoldeen kopia bultzatzen du.

Hautaketa: ereduak irakurtzen dute eta dauden aukeren artean idatzi nahi dutena hautatzen dute.

Egokitzapena: haur bakoitzak idatzi nahi duen testura egokitzen dute ereduak.

Beraien kabuz idatzi ereduari erreferentziarik egin gabe

342. Irak: *Beitu aurrealdean zer ipintzen du/// “Hartzailearen izena” ///nork hartuko du gutuna?*
343. Maria: *Olentzero*
344. Irak: *orduan zer ipiniko dugu?*

345. *Maria: Olentzero Jauna*
 346. *Irak: Hartzaillearen izena//izena (testua seinalatuz eta keinuaren bidez izena bakarrik idatzi behar dela adierazten die).*
 347. *Anne: (zalantza aurpegia jartzen du. Miren berari zuzentzen da)*
 348. *Irak: nork hartuko du?*
 349. *Anne: Olentzero*
 350. *Irak: Olentzero (gutun azala seinalatzen du) Hemen Olentzero/ eta bere izena zein da?*
 351. *Anne: Olentzero*
 352. *Irak: orduan zer ipini behar duzu?*
 353. *Anne: Olentzero*
 354. *Irak: hemen/ Olentzero (gutun azala hurbiltze dio Anne-ri)*

146. *Irak: Beitu hemen zer ipintzen duen //Nortzuk zareten idatzi duzue// orain zertarako idazten diozuen gutuna// Bale?
 (Eskuarekin atentzioa deitze dio Beatrizi)*
 147. *Jonan: Gure laguna da Olentzero*
 148. *Irak: Olentzero zuen laguna da?// eta zertarako idazten diozue gutuna?*
 149. *Jonan: Eskatzen diogu opariak*
 150. *Irak: Orduan nola esango duzue opariak ekartzeko?// Nola eskatzen diozu opariak ekartzeko?*
 151. *Jonan : Olentzero ekarri opariak*
 152. *Irak: Benga, Olentzero ekarri opariak, Aber*

- **Elkarreraginaren eskema**

Estrategia orokorrak

- Egingo dutenaz galdetu eta erantzunaren arabera >>
 - >> Ebaluazio negatiboa: ereduaz baliatuz, esandakoa zuzendu eta laguntza zehatzak eman, testua idatzi ahal izateko.
 - >>Ebaluazio positiboa: idaztera gonbidatu aginduen bidez.
- Lanketa saioretan eraikitako eredia erakutsi eta dauden aukeretatik bat hautatzera bultzatu:
- Eredua erakutsi >> egingo dutenaz galdetu >> ebaluazio positiboaren bidez edo/eta aginduen bidez idaztera bultzatu.

Testuen ekoizpenari zuzendutako estrategia zehatzak

Irakasleak hurrekin izandako estrategia komunikatiboak azalduko ditugu jarraian. Sailkapena egiteko, Diez Vegas-ek (2004) proposatutako eredia jarraituko da. Autore honek, bi estrategia multzo bereizten ditu: prozesuaren ingurukoak, hau da, erabili beharreko estrategietan zentratutakoak eta produktukoak, hau da, atazaren ebazpenari zuzendutakoak.

Prozesuari zuzendutako estrategiei dagokienez, ondokoak bereizten ditu:

Fonema-grafemaren erlazioez jabetu aurreko estrategiak, hots, testu idatziak bete beharreko baldintzekin erlazionatutakoak.

Multzo hau egiteko, fonema-grafemaren arteko erlazioez jabetu aurretik, haurrek idazketa sistemari buruz dituzten usteak hartzen ditu abiapuntutzat, hain zuzen ere, Ferreirok eta Teberoskyk (1979) identifikatu zituzten usteak, haien artean kantitatearena: hitzek hizki kopuru minimo bat behar dutela irakurgarriak izateko eta barietatearena: hitz bat irakurgarria izateko ezin dituela hizki berak errepikatua izan.

Ez da aurkitu multzo honekin lotutako estrategiarik, behatutako haurrak fonema-grafema erlazioez jabetu baitira.

Estrategia fonetikoak:

Idatzi behar duen hitza gogoratu: diktaketaren bidez, estrategia hau eten gabe erabiltzen du irakasleak. Idazten ari dena ahoskatzen du eta idatzi behar duena aurreratu egiten du.

“Olentzero” “opariak”

“Garfioaren itsa...”

Kodifikazioa: Fonema-grafemaren arteko korrespondentziari zuzendutako prozedurak.

Fokalizazioa: fonema luzatzea edo/eta errepikatzea.

And: re//gure//gure e//gure e

And: hi//ru//ki//ak i

And: lagun//ge//u//la//gun

Fokoa zabaldu: soinuan fokalizatu ondoren, hitzarekin lotzen du.

And: na/benga/naiz

Errebisioa: idatzitakoa irakurri:

Idatzitakoa irakurri idazten jarraitzeko: errebisioak idazketa nondik jarraitu behar duen zehazteko balio du.

Idatzitakoa irakurri ekoizpena zuzentzeko: errebisioaren bidez,

And: li nola//Zeli//aber//Sirenita/aber/si//si//itxaron (idatzi duena ezabatzen du) aber/ itxaron, berriro hasiko gara//ZE/LI//...SI//SI nola idazten da SI?

idatzitakoa zuzentzen da.

Irtenbideei dagokienez, ondoko estrategiak bereizten dira:

Irtenbide ez fonetikoak: grafema-fonemaren loturarekin erlaziorik ez daukaten idazketaren berezitasunak. Multzo honetan, trazoaren norabidearekin eta espazioaren antolaketarekin erlazionatutako estrategiak azaltzen dira.

Behatutako jardueretan, hitzen tamaina eta lerroaren antolaketarekin erlazionatutako estrategiak behatu dira.

And: letra txikiagoa egin bestela ez zaizu kabituko.
And: Nahastatzen zara goikoarekin// hurrengo egin beheago ///aber/ hau zer da?
And. Hemen ipintzen baduzu, zer gertatuko da? Beherago.

Irtenbide fonetikoak:

Transkripzioa: ikasleek idatzi behar dutena, irakasleak berak idatzi eredu gisa erabil dezaten.

Behatutako jardueretan, irakasleak berak idatzitako testu ereduak erakusten dizkie eta kopia egiteko eskatzen die.

29. Miren: /// non dago Kaixo Olentzero maitea? (seinalatzen dute) pues kopiatu!!!
Kaixo/// Olentzero/// maitea
30. Amalur: azpian?
31. Miren: (gutun eredu seinalatuz) beitu! “urtea”// “hilabetea”// eta “eguna”/// “ non gaude” eta hemen azpian “hasierako agurra”/// non idatzi behar duzue?
(idazten hasten dira)
32. Amalur: azpian
33. Xabier: hemen
34. Miren: (idatzita dagoena seinalatzen du paperean) “kaixo”// “Olentzero”// “maitea”
(Xabier orriaren beheko partean idazten ari da, Mirenk ohartarazten dio
Hor idatzi behar da?/// non idatzi behar duzu?
35. Amalur: hor
36. Miren: benga kopiatu! (testua seinalatzen du) “kaixo”/// “Olentzero” /// “maitea”

433. Miren: beitu aukeratu bat/// (denon artean egindako eredu idatzita dagoena atzamarrarekin seinalatuz irakurtzen ditu, banan-banan agurrak)
“musu handi bat”; “agur bero bat” ; “agur”; “laster arte”; “Olentzero ikusi arte”.
434. Xabier: agur
435. Miren: agur
436. Amalur: azpian?
437. Miren: Beitu amaierako agurra non idazten da (Biok kopiatzen hasten dira, Mirenk, Atzamarrarekin seinalatzen du eredu. Amalur-ek eta Xabier-ek idazten dute)
Agur// (ume biek idatzitakoa ontzat ematen du) Agur// eta agur eta gero zer dago?
438. Amalur: Sinadura Hemen behean (orria seinalatzen du)

Identifikazioa:

Trazioaren identifikazioa: letra baten trazoa identifikatzeko pistak.

90. Miren: *ene eta e*
91. Xabier: *(bere papera seinalatzen du)egin dut txarto!*
92. Miren: *(ezabatzen dio)*
93. Xabier: *ez dakit egiten*
94. Miren: *Benga egin! (Amalur-i laguntzen idazten ari dena jarraitzen)*
95. Xabier: *ez dakit egiten*
96. Miren: *erre ez dakizu egiten?/// Holan/// (Amalur-ek idatzitakoa erakusten dio eta Paper berean idazten du berak) behera// gora//behera*
97. Amalur: *behera//gora// behera*

Identifikazio fonografikoa: letra baten lokalizazioa, soinua, grafia adierazi, atzamarrarekin seinalatu edota letraren hitza adierazi.

Irakasleak kopia egiten duten hurrekin erabiltzen du eten gabe estrategia hau.

Identifikazio ortografikoa: zehazki puntuazioari buruzko zenbait informazio ematen die irakasleak.

Identifikazio lexikoa: segmentazioaren gaineko hausnarketa.

➤ HAMASEIGARREN SAIOAREN DESKRIBAPENA

• Saioaren antolaketa eta jardueren bilakaera

Sekuentzia Didaktikoaren hasieran bezala, saio honetan ere, gutun bat idazten diote Nekaneri. Irakasleak prozedura bera jarraitzen du saio bietan, baina haurren parte hartzea kualitatiboki eta kuantitatiboki desberdina da. Haurrek, gehiago parte hartzen dute eta beraien erantzunak zuzenak dira. Irakasleak bere aldetik, erantzun konplexuagoak eta erantzukizun handiagoa eskatzen die.

• Elkarreragina

○ Elkarreraginaren eskema

Saio honetan bigarren saioaren jarduera errepikatzen da irakasleak haurren laguntzaz idatzi nahi dio beste irakasle bati. Baina oraingo honetan ikasleen esku uzten du inizatiba. Egingo dutenari buruz galdetzen die eta beraiek erantzun zehatzak ematen dituzte.

○ Elkarrizketaren atalak eta behatutako zenbait strategiaren adibideak

Miren irakasleak, ikasleen laguntzaz, Nekane irakasleari idazten dio gutuna.

Atalez atal, gutunaren edukiak errepikatzen dituzte:

- Lekua eta data.

- Hasierako agurra.
- Nortzuk diren aurkeztu.
- Gutunaren xedea.
- Azken agurra.

- **Txanden antolaketa**

Saio honetan 578 txanda daude, 254 irakaslearenak eta 324 haurrenak.

Elizitzazio orokorra erabiltzen du irakasleak.

- **Hizketako egintza motak**

1.16. kuadroa. 16. Saioaren hizketako-egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %64,5	1. Ezagutzaren kontrola	37,6	
	2. Arrazanamendua	4,8	
	3. Egingo dutenari buruzko galderak	32,8	
	4. Zalantzak/komunikazio etenak	8,5	
	5. Egindakoari buruzko galderak	16,4	
BAIEZTAPENAK %25,3	1. Egitekoaz	8,1	%
	2.Egindakoaz loturak	67,6	Ebaluazio positiboak %54,3
			Ebaluazio negatiboak %6,5
			Zuzenketak %4,3
			Loturak %21,7
			Pistak %13
	3. Etiketak	23	Ahoz %6,7
			Idatziz %26,7
			Irakurritz %66,7
	4. Azalpenak (Informazioa)	1,4	
AGINDUAK %9,9	1. Ezagutza	37,9	
	2. Taldearen gestioa	62,1	
OSATU GABEKOAK %0,3			

Gutuna ekoiztu aurreko saioetan bezala, **galderen portzentajea %64,5koa** da baina badago diferentzia garrantzitsu bat, **ezagutzaren kontrolari zuzendutako galderak (%37,6) eta egingo dutenari buruzko galderak parekatzen direla (%32,8)**, alegia.

3.1.1.3. MIREN IRAKASLEAREN HIZKETAKO-EGINTZEN AZTERKETA SEKUENTZIA DIDAKTIKOAREN BILAKAERAREN ARABERA

Datu estatistikoetan oinarritutako azterketa honen bidez, ikerketaren galderak erantzun nahi dira eta haiei erantzuteko antolatu dira atal honetan aurkezten diren datuak.

Lehenengo galdera: Badago irakaslearen estrategietan Sekuentzia Didaktikoaren bilakaerarekin bat etor daitekeen estrategia diskurtsiboen aldaketarik?

Galdera honi erantzuteko, bi saio multzo eduki dira kontutan:

- Testuen ekoizpenaren aurretiko saioak.
- Ekoizpenari zuzendutako saioak.

Ekoizpen osteko saioaren datuak ez dira azaltzen aurkezpen honetan, izan ere Sekuentzia Didaktikoaren bilakaeran oso portzentai txikiak batira eta ikaste prozesuaren bilakaeran ere ez du eragin handirik aipatutako saioak.

3.1.1.3.1. HIZKETAKO EGINTZAK

- **Hizketako egintza motak**

Ondorengo grafikoan ikus daiteke Sekuentzia Didaktikoaren atalen arabera aldaketak daudela, izan ere egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=41,93$; $p<0,001$). Testuen lanketa saioetan, hizketako egintzen artean, galderak dira nagusi (%51,1). Ekoizpen saioetan, ostera, baieztapenak (%49,2). Datu hauen azalpena irakasleak atal bakoitzean hartzen duen rolararekin eta ikasleengan bultzatu nahi dituen ikaste motekin lot daiteke. Lanketa saioetan haurren aurrezagutzaz baliatuz ezagutza partekatu bat eraikitzen saiatzen da, gutun erudian zehaztuko den ezagutza partekatua, alegia. Ekoizpen saioetan, ostera, produktuan zentratzen da, hots, ikasle bakoitzak ekoiztuko duen gutunean, horregatik gutuna idaztea errazten dituen estrategiak erabiltzen ditu nagusiki eta horretarako elkarrekin eraikitako ereduaren erabilerarekin lotutako pistak erabiltzen ditu.

1. 1. grafikoa: Hizketako-egintza motak

- **Galdera motak**

Ondorengo grafikoan ikus daiteke, Sekuentzia Didaktikoaren atalen arabera aldaketak daudela, egindako kontingentzi taulan emaitza esanguratsuak agertu direnez gero ($\chi^2=38,65; p<0,001$). Bestalde, grafikoan ikus daiteke ezagutzaren kontrolari zuzendutako galderak direla atal guztietan nagusi. Egingo dutenari buruzko galderen portzentaje altuagoa da ekoizpen saioetan eta egindakoari buruzko galderen portzentaje altuagoa da lanketa saioetan. Azken bi datu hauek saioen azterketan aipatutako irakaslearen esku-hartzearekin lotuta daude, hain zuzen ere, irakasleak ikasleekin egindako ereduaren erreferente gisa erabiltzen du zuzenean informazioa emateko.

1.2. grafikoa: Galdera motak

- **Baieztapenak**

Ondorengo grafikoan ikus daiteke, Sekuentzia Didaktikoaren atalen arabera aldaketak daude eta gainera egindako kontingentzi taulan emaitza esanguratsuak dira ($\chi^2=99,98; p<0,001$). Baieztapenei dagokienez, lotura enuntziatuak dira nagusi Sekuentzia Didaktikoaren hiru ataletan, nahiz eta ehuneko altuagoa aurkitu ekoizpenaren atalean.

1.3.grafikoa: Baieztapen motak

- **Lotura motak**

Aurretik esandakoa edo egindakoaren eta ondoren esango edota egingo dutenarekin loturak egiteko funtzioa betetzen duten hizketa funtzioetan desberdintasunak daude Sekuentzia Didaktikoaren atalen arabera. Ekoizpenaren aurreko saioretan, lanketa saioretan, alegia; ebaluazio positiboak dira portzentaje altuena dutenak. Ekoizpen saioretan ostera, irakasleak ematen dituen pistak. Emaitza esanguratsuak agertu dira ($\chi^2=2,60$; $p<0,001$).

1.4.Grafikoa: lotura motak

- **Etiketak**

Ondorengo grafikoan ikus daiteke Sekuentzia Didaktikoaren atalen arabera aldaketak daudela, eta gainera, egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=16,34$; $p<0,001$).

Kasu guztietan irakasleak irakurketaren bidez ematen dituen etiketak dira nagusi, nahiz eta ehuneko altuagoa ekoizpen atalean azaldu. Bestalde, nabarmentzekoak dira lanketa eta ekoizpen saioretan gertatzen diren aldaketak, lanketa saioretan erudian eta idatziz jasotzen ditu etiketak; ekoizpen saioretan, ostera, ahoz egiten die erreferentzia idatziz jasotako etiketei.

1.5.grafikoa: Etiketak

- **Aginduak**

Nabaria da agindu motei dagokienez, Sekuentzia Didaktikoaren bilakaeran gertatzen den aldaketa, lanketa saioetan Taldearen Gestioari zuzendutako aginduak baitira nagusi. Ekoizpen saioetan, ostera, ezagutzari zuzendutakoak. Aldaketa honen arrazoiak taldeen eraketarekin du lotura, ekoizpen saioetan talde txikietan egiten baitute lan; ondorioz, irakaslea haur gutxiarekin aritzen da eta errazagoa du jardueraren arauak mantentzea. Ondorengo grafikoan ikus daiteke Sekuentzia Didaktikoaren atalen arabera aldaketak daudela, horrez gain, egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=88,17;p<0,001$).

1.6.grafikoa: Agindu motak

3.1.1.3.2. EDUKIAK

Bigarren galderaren erantzuna azaltzeko datuak aurkezten dira atal honetan.

Bigarren galdera: Zein dira elkarrekintzetan azaltzen diren aipagaiak?

- **Eduki motak**

Ondorengo grafikoan ikus daiteke, Sekuentzia Didaktikoaren atalen arabera aldaketak daudela eta egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=71,20;p<0,001$).

Hizkuntza xedeak nagusi dira atal guztietan; hala ere, ekoizpen atalean ehunekoa altuagoa da. Argi ikusten da ekoizpen saioetan arreta oso fokalizatua dutela gutunaren idazte prozesuan eta aukera gutxiago azaltzen dira beste gai eta edukiak jorrazteko.

1. 7. grafikoa : eduki motak

- **Hizkuntza xedeak**

Hizkuntza xedeak desberdinak dira Sekuentzia Didaktikoaren atalen arabera. Ekoizpen aurreko lanketa saioetan testu behaketa eta ekoizpenaren artean banatzen dira irakaslearen interbentzioak. Ekoizpen saioetan, ostera, arreta erabat fokalizatuta dago testuaren ekoizpenean. Datuak esanguratsuak dira ($\chi^2=4,41;p<0,001$).

1.8. grafikoa. Hizkuntza xedeak

- **Behaketaren edukiak**

Sekuentzia Didaktikoaren atal guztietan, behaketa testu generoen berezitasunei zuzenduta dago. Irakasleak oso gutxitan egiten die erreferentzia sistema alfabetikoaren berezitasunei. Edukien arteko integrazio falta ikus daiteke datu hauetan. Datuak ez dira esanguratsuak.

1. 9. grafikoa Behaketaren edukiak

- **Ekoizpena**

Sekuentzia Didaktikoan atalen araberako desberdintasun nabariak azaltzen dira. Testuen ekoizpenari zuzendutako saioretan gehiago dira sistema alfabetikoaren arauari zuzendutako hizketako-egintzak. Datuak esanguratsuak dira ($\chi^2=3.31;p<0,001$).

1.10. grafikoa . Ekoizpenari lotutako edukiak

3.1.1.3.3. KONTROL MAILA

Atal honetan azaltzen dira irakaslearen kontrol mailaren inguruko datuak, baliagarriak izan daitezkeenak ikerketaren hirugarren galderaren erantzuna azaltzeko.

Hirugarren galdera: Nola egokitzen dituzte irakasleek beren jarduerak eta diskurtsoa Sekuentzia Didaktikoaren bilakaeran?

Irakasleak laguntza handiagoa ematen die ekoizpen saioretan beste saioretan baino. Gutunaren ekoizpen prozesuan laguntza zehatzak ematen dizkie bai nola egin behar duten esplizitoki adieraziz bai testua nola idazten den jakiteko pistak emanez. Datuak esanguratsuak dira ($\chi^2=1,68;p<0,001$).

1.11. grafikoa. Kontrol maila lanketa eta ekoizpen saioretan

3.1.1.3.4. TALDEKATZE MOTEN ERAGINA

Laugarren galdera: Taldekatze motak: talde handian edo binaka lan egiteak badu eraginik irakaslearen esku-hartzean?

Azterketa hau egiteko, binaka lan egiten duten 6 saioak aukeratu dira; haietariko hiru, testuen ekoizpenari zuzendutako saioak dira; horregatik, zenbait kasutan, saio hauen xedearekin, taldekatze motaren eragina baldintzatuta egon daiteke. Bestalde, zeregin desberdinak burutzen dituzte talde handiko zein txikiko saioetan. Binakako saioetan zereginean murgilduta daude haurrak; protagonismo handiagoa dute materialen behaketan, beraiek dute materiala esku artean eta azterketa hauetan oinarritutako elkarrizketak burutzen dituzte saioetan zehar. Beraz, ondoren azaltzen diren datuetan, jardueraren xedeak zein jarduera motak izan dezakete eragina. Datuen interpretazioan aldagai hauek izan dira kontuan eta haien inguruko hipotesiak azaltzen dira

- **Taldekatzearen eragina hizketako egintzetan.**

Taldekatze handia ardatz izan den saioetan galderak dira nagusi. Saio hauen antolaketarekin erlazionatuta daude emaitzak. Talde handian burutzen dituzten jardueren ardatza eredu azterketa eta ekoizpenarekin lotuta dago eta guztietan eskema bera jarraitzen dute: irakasleak galdetu-ikasleak erantzun eta irakasleak feedback-a eman.

Binakako jardueretan, ostera, ikasleek protagonismo handiagoa daukate eta irakasleak laguntza handiagoa ematen die jarduera nola burutu behar duten irakasteko. Datuak esanguratsuak dira ($\chi^2=51,10;p<0,001$).

1.12.Grafikoa: taldekatzearen eragina hizketako-egintzetan

- **Taldekatzearen eragina baieztapenetan.**

Saio mota bietan egindakoarekiko loturak azaltzen dira portzentaje altuenetan nahiz eta binakako saioetan egindakoaz gehiago hitz egiten duten. Datuak esanguratsuak dira ($\chi^2=71,77;p<0,001$).

1.13.grafikoa: Taldekatzearen eragina baieztapenetan

- **Taldekatzearen eragina lotura motetan (egindakoaz hitz egin).**

Talde handiaren funtzionamenduari dagokionez, 1. grafikoa aipatutako eskema baieztatzen da grafiko honetan ere, hain zuzen ere, talde handian ari direnean ondoko komunikazio eskema erabiltzen dutela: irakasleak galdetzen du, ikasleek erantzuten dute eta irakasleak ebaluazio positiboa edota negatiboa egiten du. Binakako saioetan, ostera, irakasleak jardura burutzeko pistak eskaintzen dizkie.

Datuak esanguratsuak dira ($\chi^2=2,15;p<0,001$).

1.14.grafikoa: Taldekatzearen eragina lotura motetan

- **Taldekatzearen eragina galdera motetan.**

Taldekatze mota bietan nagusi dira ezagutzaren kontrolari zuzendutako galderak; bietan, oso portzentaje baxuan azaltzen dira arrazonomenduari zuzendutakoak.

Datuak esanguratsuak dira ($\chi^2=22,34;p<0,001$).

1. 15. grafikoa Taldekatzearen eragina galdera motetan.

- **Taldekatzearen eragina agindu motetan.**

Nahiz eta hizketa ekintzen portzentaje orokorretan agindu kopurua oso altua ez izan (% 9,4) garrantzitsuak dira grafiko honetan azaltzen diren datuak; izan ere, nabaria da talde handian aritzen direnean, taldearen arauarekin erlazionatutako aginduak ematen dituela irakasleak; binaka aritzen direnean, ostera, irakasleak, jarduera gidatzeko aginduak ematen dizkie haurrei.

Datuak esanguratsuak dira ($\chi^2=62,48;p<0,001$).

1.16.grafikoa Taldekatzearen eragina agindu motetan.

- **Taldekatzearen eragina edukietan.**

Talde handian zein binakako saioetan hizkuntza ikaskuntza xedeek hartzen dute portzentaje altuena.

Datuak esanguratsuak dira ($\chi^2=47,09.p<0,001$).

1.17.Grafikoa Taldekatzearen eragina edukietan.

- **Taldekatzearen eragina beste xedeetan.**

Grafiko honetan azaltzen diren datuek 6. grafikoa aginduaren inguruan aipatutakoak baieztatzen dute. Hemen ere, argi ikusten da taldearen gestioari zuzendutako hizketa ekintzaren portzentajea, talde handiko jardueretan altuagoa dela; binaka burututako jardueretan, ostera, jardueraren gestioarekin erlazionatutako esku-hartzea da altuagoa. Datuak esanguratsuak dira ($\chi^2=65,15;p<0,001$).

1.18.grafikoa :Taldekatzearen eragina beste xedeetan.

- **Taldekatzearen eragina kontrol mailan.**

Jardueraren arabera interpreta daitezke grafiko honetan azaltzen diren datuak. Talde handian burutzen dituzten jardueretan, irakasleak egindako galderak dira orokorrak eta pista gutxi ematen dizkie erantzun zuzena zein den jakiteko (kontrol maila baxua). Binakako jardueretan, ostera, irakasleak gehiago kontestualizatzen du bere esku-hartzea eta pista zehatzagoak ematen dizkie jarduera egiteko.

Datuak esanguratsuak dira ($\chi^2=95,99;p<0,001$).

1.19.grafikoa: Taldekatzearen eragina kontrol mailan.

3.1.1.4. ONDORIOAK

3.1.1.4.1 Adostutako Sekuentzia Didaktikoa eta burututakoa

Sekuentzia Didaktikoaren antolaketari dagokionez, Mirenek, Sekuentzia Didaktikoaren urrats orokorrak izan ditu kontuan. Lanketa saioetan, Sekuentzia Didaktikoan aipatutako urratsak azaltzen dira: Sarrera ekintzak, hots, jarduera kokatzeko eta haurren motibazioa lortzeko jarduerak, Garapen ekintzak, eduki berrien lanketari zuzendutako jarduerak, alegia, eta Hausnarketa ekintzak, hots, ikasitakoa formalizatzeari zuzendutako jarduerak. Lanketa saioetan, hau da, ekoizpen aurreko saioetan, hiru jarduera mota hauek azaltzen dira, baina ez aurreikusitako antolaketaren arabera; izan ere Miren irakasleak ez ditu urrats hauek saioen arabera antolatzen, saio gehienetan azaltzen baitira hiru urrats hauek. Mirenek saio guztien sarrera egiten du eta, esplizituki, saioaren helburua zein den eta zer ikasiko duten azaltzen du. Horrekin batera, aurretik ikasitakoarekin loturak egiten ditu. Bestalde, saio bakoitzean eduki berriak lantzen ditu, edukien gaineko hausnarketa egiten du, eta, prozesuan zehar eraikitzen duten gutun ereduaren bidez, ikasitakoa formalizatzen du.

Lanketa saioen ostean Ekoizpenari zuzendutako saioak ditugu; saio hauetan ikasleei ikasitakoa erabiltzeko aukera eman zaie. Mirenek egindako egokitzeak haurren adinari erantzuten dio, izan ere, bost urteko haurrek, unean uneko jardueretan oinarritzen dute beren ikaskuntza prozesua. Beraz, esan dezakegu Mirenek antolatutako saioetan bi sekuentzia identifika daitezkeela. Alde batetik, orokorra den sekuentzia didaktikoa, prozesu osoari dagokiona, alegia, eta, bestetik, saio bakoitzari dagokion beste sekuentzia didaktiko bat. Sekuentzia biak izaera berekoak dira eta paraleloki garatzen dira.

Lanketa saioetan elkarrekin sortutako ereduak erabiltzen du haurren ekoizpena gidatzeko, hots, gutunaren ekoizpenaren une bakoitzean haurrek idatzi behar duten edukia zehazten joateko. Azpimarratzekoa da, Mirenen gelako haurrek irakaslearen laguntza handia behar dutela ekoizpena egin ahal izateko eta lanketa saioetan egindako lanak ez duela bermatzen haur bakoitzak bere gutuna modu autonomoan idazteko gaitasuna.

Bestalde, Miren irakaslearen Sekuentzia Didaktikoaren ekoizpen saioen osteko saioak datu asko ematen ditu Sekuentzia Didaktikoan zehar ikasi dutena behatzeko. Hamaseigarren saioan, bigarrenean burututako jarduera bera errepikatzen dute, hots, irakasleari gutun bat idazten laguntzea. Azken honetan, ikasleen erantzunetan ikaste prozesuan ikasitakoak antzeman daitezke. Ikasleek zuzen erantzuten dute eta irakasleak nola idatzi behar duen adierazteko laguntza zehatzak emateko gaitasuna agertzen dute.

Programatutako eta landutako edukiei erreparatuz, nabaria da sistema alfabetikoari oso garrantzi gutxi ematen diola, lanaren zati handiena gutunaren berezitasunen lanketarekin erlazionatuta baitago.

- **Jardueren antolaketa**

Talde antolaketa eskema bera mantentzen du Sekuentzia Didaktikoan zehar. Elkarrizketa da nagusiki erabiltzen duen estrategia. Gehienetan, talde osoarekin burutzen ditu saioen barnean antolatutako jarduerak.

Oso gutxitan egiten dute materialen azterketa zuzena. Antolaketa honek, haurren atentzioa erakartzeko zailtasunak sortzen ditu.

- **Elkarreragina**

Eztabaidan oinarritutako ala transmisioan oinarritutako elkartrukea

Van Lier-ek (2005), Diez Vegas-ek (2004), Mercer-ek (1997) eta Lemke-k (1997) erabilitako zenbait irizpideren arabera baloratuko da Miren irakaslearen esku-hartzea. Irakasleen eta ikasleen arteko komunikazioa bideratzeko erak aztertzean, bi eredu bereiz daitezke: eztabaidan oinarritutakoa eta transmisioan oinarritutakoa.

Irakaslearen esku-hartzea aztertzean, bi komunikazio eredu hauen elementuak aurkitzen dira. Alde batetik, ikasleen arteko eztabaida bultzatzen du eta ikasleek beren ideiak plazara ditzaten saiatzeko. “Zer ipini behar dut?” “Batzuek esaten dute agur ipintzeko eta Mariak esaten du

oraindik ezetz, zergatik?”. Beste aldetik, beraien ekimenez aipatzen dituzten ideiak aintzat hartzen ditu:

Ume bat: Nire aitak beti idazten du horrela.
Irakaslea: Eta non ipintzen du zure aitak? Esan/aber/etorri eta esan non ipini//zure aitak non ipintzen du?

Horrez gain, ikasleen protagonismoa bultzatzen saiatzen da eta bere jardueraren norabidea ikasleen esku uzten duela adierazten die askotan:

“Eta orain zer idatziko dut” “Zer ipini behar dut”

Bestalde, berak gidatzen du saioa eta ez du bermatzen haurren arteko elkarreragina. Transmisioaren ereduari, irakasleak du galderen iniziatiba. Nahiz eta hitzez ez adierazi, galderen bidez gidatzen du saioa. Irakasleak du saioaren gidatzailea eta berak markatzen du berbaldiaren norabidea. Beraz, Van Lier-ek (2005:228) aipatzen duen HEFn oinarritutako elkarrizketek duten funtsezko ezaugarria dute andereño Miren eta ikasleen arteko elkarrizketek: “galdera egilearen eta erantzun emailearen rola ongi bereizita daude”.

Aipatutako rol banaketak txandean banaketan ere eragina du eta nahiz eta elkarrizketa formatua izan, sekuentzia eta emaitza aurreikusita ditu irakasleak eta tarte txikia uzten die norabidearen aldaketa ekarriko luketen ekarpeni.

Bestalde, behatu diren elkarrizketak asimetrikoak direla esan daiteke, partaide guztiek ez baitituzte hitz egiteko eskubide eta betebeharrak.

Idazteko era eta idatzi beharreko testuaren gainean sortzen diren zenbait eztabaidak, saioen azterketan azaldu direnek, ikasleen Garapen Zona Hurbiletik urrun gelditzen direla azaltzen dute. Ikasle taldeak ez du ulertzen irakaslearen eskakizuna, horrek elkarrizketa oztopatzen du eta ikasleen arreta eta interesa galtzen du. Sortzen diren komunikazio etenak, egoeraren interpretazio prozesu dibergenteen seinale dira, ikasleek ez baitute ulertzen irakasleek eskatzen dieten hausnarketa mota. Zenbait unetan, haurren esperientzien mundutik urrun gelditzen da elkarrizketa eta Van Lier-ek (2005:232) elkarreragin ez-kontingentearen adierazleak agertzen dira, “berbaldi ez-kontingentea ez da kokatzen partaide guztien esperientziaren munduan eta ez du ondoren gertatuko denari buruz ere igurikapenik sortzen”.

Saioetan elkar-ulertzean zailtasunak azaltzen badira ere, Sekuentzia Didaktikoa bere osotasunean hartzen bada, elkar-ulertze prozesua gertatu dela baieztatu daiteke. Elkarrekin eraikitako gutun ereduak ulergarria da haurrentzat eta ekoizpen saioen azterketan ikusi den moduan, ez dute zailtasun berezirik prozesuan adostutako eredu orokorrean azaltzen diren zehaztapenak bakoitzaren egoerara egokitzeko.

➤ **Txanden antolaketa**

Aurreko grafikoan ikus daitekeenez, irakaslearen txandak %40-60 artean kokatzen dira.

Bestalde, ikasleen parte hartze espontaneo mugatua da, taldeko gutxi batzuek soilik hartzen dute inizatiba elkartruketan. Kasu gehienetan, irakaslearen galderei soilik erantzuten diete. Elizitazio orokorra erabiltzen du irakasleak eta horrela, gutxi batzuen protagonismoa nabaria da.

3.1.2. AINHOA IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA

3.1.2.1. Sekuentzia Didaktikoaren bilakaera orokorra eta saioen laburpen koadroa

2.1. koadroa saioen laburpen koadroa

SAIOA	IRAUPENA	DESKRIBAPENA	
		JARDUERA NAGUSIA	TALDEKATZEA
1. SAIOA	53' 1. taldea 23' 2. taldea 14' 3. taldea 26' 5' aztertuta Jardueraren sarrera	Haurren banakako ekoizpena. Gutun bat idatzi.	Hiru talde.
2. SAIOA	26' aztertuta	Irakasleak gutun bat irakurtzen die. Olentzerori gutun bat idatziko diotela azaltzen die eta gutuna idazteko behar dituzten gauzak gogorarazten dizkie..	Talde osoa.
3. SAIOA	8' aztertuta	Elkarrizketaren bidez, Olentzeroren gutunaren ereduak eraikitzen hasten dira: Data, hasierako agurra eta bukaerako agurra.	Talde osoa.
4. SAIOA	20' aztertuta	Elkarrizketaren bidez, aurreko egunean landutako gaiak gogoratzen dituzte eta gutun-azalean idatzi beharreko informazioak lantzen dituzte.	Talde osoa
5. SAIOA	12' aztertuta	Gutun-azalean idatzi behar dituzten informazio konkretuak gogoratu eta gutun-azalaren ereduak jasotzen dituzte.	Talde osoa.
6. SAIOA	4'	Irakasle eta ikasleen arteko jolasa.	Binaka. Ez da

		Ikasle bakoitzak, lagun bat hautatzen du eta lagun horren helbidea aurkitu eta itsatsi behar du gutun-azalean.	bikote guztien elkartrukea aztertzen. Zozketa bidez hautatutako haurrekin izandako elkartrukea aztertzen da soilik.
7. SAIOA	26'	Aurreko saioan prestatutako materialaz baliatuz, postariaren jolasa egiten dute saio honetan.	Talde osoa.
8. SAIOA	19'	Irakurritako eredueta oinarrituz, Olentzerori idatziko dioten gutunaren eredia eratzen hasten dira. Saio honetan, gutun-azalean idatzi beharreko informazioez arituko dira nagusiki.	Talde osoa.
9. SAIOA	15'	Gutun eredia idazten hasten dira. Galdera-erantzunak, diktaketak eta azalpenak dira jarduera nagusiak.	Talde osoa
10.SAIOA	25'	Gutun eredia idazten jarraitzen dute.	Talde osoa.
11. SAIOA	11'	Katalogoetatik moztu dituzten jostailuen irudien gainean eztabaidatzen dute.	Talde osoa.
12. SAIOA	38'	Gutunaren ekoizpena.	Binaka.
13. SAIOA	25'	Gutunaren ekoizpena.	Binaka.
14. SAIOA	32'	Gutunaren ekoizpena.	Binaka.
15. SAIOA	15'	Ezagun bati gutun bat idatzi denon artean.	Talde osoa.

Guztira aztertuta 4 ordu eta 51 minutu.

3.1.2.2. Saioen banan-banako azterketa

Hiru multzotan banatu dira saioak: Olentzerori gutuna idatzi aurreko saioak edo lanketa saioak, gutuna ekoizteko saioak eta, azkenik, ekoizpen ondorengo saioa.

3.1.2.2.1 LANKETA SAIOPEN AZTERKETA.

➤ LEHENENGO SAIOAREN AZTERKETA

- **Saioaren antolaketa eta jardueren bilakaera**

Saio honen xedea, Margot-i (euskararen erabilera bultzatzeko klasean duten pertsonaia) gutun bat idaztea da. Bakoitzak, dakien moduan idazten du eta ez dute irakaslearen laguntza jasotzen. Jarduera hau egiteko, taldeetan banatu baditu ere, gutuna banaka idatzi dute.

- **Elkarreragina**

Saio honetan dagoen elkartrukatzea jardueraren hasieran ematen dizkien azalpenetara mugatzen da, 4'.

Haurrek jarduera nola egin behar duten galdetzen diote irakasleari; hala ere, irakasleak informazio gutxi ematen die.

- **Txandak**

29 txanda daude saio honetan, 14 irakaslearenak eta 15 haurrenak.

BIGARREN SAIOAREN AZTERKETA

- **Saioaren antolaketa eta jardueren bilakaera**

Saio osoan, haurrak, mahai handi baten inguruan eserita daude, arbelera begira.

Saioa hasteko, Margotek idatzitako gutuna irakurtzen du irakasleak; ondoren, aurreko saioan zer idatzi eta nola idatzi zuten galdetzen die ikasleei. Bukatzeko, Olentzerori gutuna idazteko erabiliko dituzten materialak zein diren gogoratzen dute.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Irakaslearen galderak-ikasleen erantzunak eta irakaslearen feedbacka da elkarreragina antolatzeko erabiltzen den eskema nagusia. Eskema horretan, hizketa ekintzen arabera edo/eta galderak betetzen duten funtzioen arabera, desberdintasunak azaltzen dira; hona hemen nagusitzen diren eskemak:

>> Galdera >> erantzuna >> galdera berria:

- Justifikazioa eskatzeko.
- Zehaztasun gehiago eskatzeko.
- Esandakoa zalantzan jartzeko.

>> Galdera >> erantzuna >> onarpena >> galdera berria.

>> Galdera >> erantzuna >> onarpena idatzi.

- **Elkarrizketaren atalak, edukiak eta behatutako estrategiaren deskribapena**

Saioan zehar gai desberdinak jorratzen dituzte:

- Margotek idatzitako gutuna irakurri.
- Hurrek idatzitako gutuna irakurri.
- Gutun-azalean zer eta non idatzi behar den aztertu (aurrealdea eta atzealdea) eta zigilua non jarri behar den eztabaidatu.
- Olentzeroren gutuna idatzi behar dutela azaltzen die irakasleak eta Olentzeroren egunerako zenbat egun falta diren kalkulatzeko dute.
- Olentzeroren gutun ereduak prestatzen hasten dira. Hasteko, gutuna idazteko behar dituzten gauzak gogoratzen dituzte.

Haurren esperientziak (beraiek idatzitako testuak) edo beraien helbidez dakitenaz galdetzen die, horrela, ikasleen esperientziekin loturak egiten saiatzen da.

120. Ainhoa: *Eta... eta Jon zer jarri nahi duzu hemen aurrekaldean seiloa eta zeozer gehiago?*

121. Ume1(Jon): *Jon Jimenez.....*

121. Ainhoa: *Jon Jimenez// bale// hoiak zure izen abizenak dira/ ez?*

122. Ume1(Jon): *(buruarekin bai)*

123. Ainhoa: *Eta zergaitik jarri dituzu?*

124. Umeak: *XXX*

125. Ainhoa: *Jon// zergaitik jarri dituzu?*

126. Ume1(Jon): *jakiteko...*

127. Ainhoa: *Zer?*

128. Ume1(Jon): *Jakiteko norena den*

128.	<i>Ainhoa: Jakiteko norena den eta hemen zeozer gehiago jarri duzu// Sss</i>
129.	<i>Ume1(Jon): Eske ez dut ikusten ondo.</i>
130.	<i>Ainhoa: Bueno// nik irakurriko dut// bale?// “Ibaibe maite zaituzte/ Jon!</i>
131.	<i>Umeak: (barre)</i>
132.	<i>Ainhoa: Ibaibe// zer da Ibaibe?</i>
133.	<i>Ume1(Jon): Hau, eskola hau</i>
134.	<i>Ainhoa: Eta zergaitik jarri duzu Ibaibe?</i>
135.	<i>Umeak: XXX</i>
136.	<i>Ume1(Jon): Ze Margot bizi da hemen</i>
137.	<i>Ainhoa: Margot// A! Uste nuen zu bizi zinela hemen// nola jarri duzun Jon eta gero Ibaibe// baina ez da Margoten helbidea eta zure helbidea zein da?</i>

- **Txanden antolaketa**

Bigarren saio honetan, 280 txanda ematen dira: irakasleak 128 eta haurrek 172.

Txandak antolatzeko, “elizitazio orokorra” eta haur konkretuei egindako galderak tartekatzen ditu. Gainera, zenbait unetan, haurren protagonismoa bultzatzen du, banan-banan beraiek idatzitako testuak aztertzen dituenean nagusiki.

- **Hizketako egintzak motak**

2.2. *Koadroa: Ainhoa 2.saioaren hizketako egintzak*

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %43,1	1. Ezagutzaren kontrola	42,6	
	2. Arrazonamendua	7,4	
	3. Egingo dutenari buruzko galderak	4,4	
	4. Zalantzak/komunikazio etenak	11,8	
	5. Egindakoari buruzko galderak	33,8	
BAIEZTAPENAK %43,1	1. Egitekoarekiko loturak	27,5	%
	2. Egindakoarekiko loturak	55,1	Ebaluazio positiboak %47,4
			Ebaluazio negatiboak %18,4
			Zuzenketak %0
			Loturak %34,2
			Pistak %0
	3. Etiketak	13	Ahoz %40
			Idatziz %50
			Irakurriz %10
	4. Azalpenak (Informazioa)	4,3	
AGINDUAK %11,9	1. Ezagutza	42,1	
	2. Taldearen gestioa	57,9	
OSATU GABEKOAK %1,9			

Aurreko kuadroan ikus daitekeenez, **galdera-erantzunak (%43,1)** eta ikasleen erantzunen ondoren **ebaluazio positiboa edota negatiboa azaltzen duten baieztapenak (%43,1)** dira elkartrukarean ardatza. Galdera-erantzunen edukiei dagokienez, bi eduki multzo azaltzen dira nagusiki: aurrezagutzaz galdetu eta egindakoaz galdetu.

Idazketa eta irakurketa maiz erabiltzen ditu gutuna nola idatziko duten zehazten joateko.

Besteek idatzitako ereduak erabiltzen ditu idatzi behar dutena zehazteko eta hurrek idatzitakoak erabiltzen ditu egindakoak baloratzeko eta eredu zuzena zehazteko.

Zerbait finkatzen duenean, ereduan idazten du.

➤ **HIRUGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Aurreko saioaren jarraipena da saio hau, nahiz eta denboran banaketa bat izan. Aurrekoan hasitako gutunaren edukien azterketarekin jarraitzen dute saio honetan ere. Ikasleak mahaietan eserita, arbelera begira eta arbelaren aurrean, irakaslea.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Elkarrizketaren bidez zehazten dute zer idatzi. Irakasleak gutunaren hasieran idatzi behar dutenaz galdetzen die; erantzunen arabera, feedback mota desberdinak ematen dizkie. Aurreko saioan behatutako eskema bera jarraitzen du honetan ere:

>>Galdera >> erantzuna >> galdera berria:

- Justifikazioa eskatzeko.
- Zehaztasun gehiago eskatzeko.
- Esandakoa zalantzan jartzeko.

>>Galdera >> erantzuna >> onarpena >> galdera berria.

>>Galdera >> erantzuna >> onarpena >> idatzi.

○ **Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategiaren adibideak**

Gutunaren bi eduki (data eta hasierako agurra) eta haien ordena aztertzen dute saio honetan.

Adibidea. Testu generoen arteko konparaketa

Hasierako eta bukaerako agurrak, ipuinen hasiera eta bukaerekin alderatzen ditu irakasleak.

3.67.- Irak.: ... zuek badakizue nola hasten diren ipuinak?

3.68.- Haurrak.: bai...

3.69.- Irak.: nola hasten dira ipuinak?

3.70.- Haurrak: behin batean.

3.71.- Irak.: horrela hasten dira ipuinak?

3.72.- Haurrak: behin batean.

3.73.- Irak. Behin batean: guztiak behin batean? Herri txiki batean...

3.74.- Haur bat: bazen behin.

3.75.- Irak.: hasiera ezberdinak daude, baina hauek guztiak ipuinak dira. Ba gutunean gauza bera gertatzen da. Hemen “Kaixo Olentzero” jarri dugu baina, beste agurren bat jarri ahal dugu?

- **Txanden antolaketa**

Txandak 107: irakasleak 48, haurrek 59. “Elizitazio orokorra” erabiltzen du.

- **Hizketako egintzak motak**

2.3. Koadroa Ainhoa 3.saioa Hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %52,5	1. Ezagutzaren kontrola	74,1	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	13	
	4. Zalantzak/komunikazio etenak	6,5	
	5. Egindakoari buruzko galderak	6,5	
BAIEZTAPENAK %42,4	1.Egingo dutenarekiko loturak	12	
	2. Egindakoarekiko loturak	48	%
			Ebaluazio positiboak %58,3
			Ebaluazio negatiboak %41,7
			Zuzenketak %0
			Loturak %0
	3. Etiketak	24	Pistak %0
			Ahoz %16,7
			Idatziz %83,3
	4. Azalpenak (Informazioa)	16	
AGINDUAK %5,1	1.Ezagutza	66,7	
	2.Taldearen gestioa	33,3	
OSATU GABEKOAK % 0,0			

Galderak (%52,1) dira elkartrukearen ardatz nagusia. Galderen bidez, idatzi behar dituzten informazioak gogoratzen laguntzen die eta protagonismoa ematen die, galdera eta erantzunen bidez testu eredu eraikitzen saiatzen baita.

Baieztapenetan (%42,4) ebaluazio positiboak eta negatiboak dira ehuneko altuenean azaltzen direnak; hala ere, garrantzitsuak dira etiketak (%24) eta haien artean, idatziz egiten dituenak.

Azalpenak (%16), bestalde, idazten ari dena azpimarratzeko eta testu generoen artean dauden erlazioak identifikatzeko erabiltzen ditu.

➤ **LAUGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Aurreko egunean landutako gaiak gogoratzen dituzte saio honetan: gutuna idazteko behar dituzten materialak eta gutun-azalean idatzi beharreko informazioak. Taldearen antolaketa, aurreko saioetan behatu dugun berbera da. Irakasleak, talde osoari idatzi behar dutenaz galdetzen dio eta arbelean itsatsitako paper batean idazten ditu elkarrizketaren bidez jasotzen dituen informazioak.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Saio honetan, Olentzeroren gutuna nola idatziko duten finkatzen dute. Horretarako, galderetatik abiatzen da baina eduki eta erantzunen arabera, elementu desberdinak erabiltzen ditu. Aurreko saioan behatutako eskemak azaltzen dira honetan ere, baina saio honetan, eredu azterketa tartekatzen du; tarte hauetan, baieztapen batetik abiatzen da. Bestalde, idatzi behar dituen hitzen diktaketa eskatzen die irakasleak, idatzi behar duena ahoskatzen du eta ikasleek idatzi behar dituen letren izenak esaten dizkiote. Hona hemen eskemak:

- >>Galdera>> erantzuna >> galdera berria:
 - Justifikazioa eskatzeko.
 - Zehaztasun gehiago eskatzeko.
 - Esandakoa zalantzan jartzeko.
- >>Galdera >> erantzuna >> onarpena >> idatzi.
- >>Galdera >> erantzuna >> ereduaren azterketa >> galdera berria >> erantzuna >> idatzi.
- >>Ereduen azterketa >> galdera >> erantzuna >> onarpena >> idatzi.
- Esan >> diktatu >> idatzi >> esan.

- Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategiaren deskribapena

Hiru atal bereiz daitezke saio honetan:

Helbidean zer jartzen den eta non idazten den azaltzeko, klasean dituzten ereduak aztertzen dituzte.

Ereduan idatziko duten helbidea, hizki hizki diktatzen diote irakasleari.

Zigilua non ipintzen den, non saltzen duten eta prezioa aztertzen dute.

Testuaren ekoizpenari zuzendutako laguntza estrategiak behatu dira saio honetan, izan ere, ondorengo adibidean ikus daitekeen moduan, irakasleak, idatzitakoa irakurriz, idazketa nondik jarraitu behar duten identifikatzen laguntzen die.

402.- Irakaslea: Argalario//Argalario mendia.
 403.- Umeak: eme! Eme.
 404.-Irak: “ Mendia” (hasten da idazten).
 405.- Ume bat: eme eta gero e.
 406.-Irak: men/men.
 407.- Umeak: di/ i//ene.
 408.-Irak: men/di?
 409.- Umeak: ene/i/di.
 410.-Irak: entzun e?//Meri ez//mendi/di.

- Txanden antolaketa

Txandak 223: irakasleak 102; haurrek 121. “Elizitazio orokorra” egiten du.

- Hizketako egintza motak

2.4. Ainhua 4. Saioa hizketa-egintza motak

Hizketako egintza motak		%		
GALDERAK %42,1	1. Ezagutzaren kontrola	78,4		
	2. Arrazonamendua	2		
	3. Egingo dutenari buruzko galderak	3,9		
	4. Zalantzak/komunikazio etenak	9,8		
	5. Egindakoari buruzko galderak	5,9		
BAIEZTAPENAK %52,1	1. Egitekoaz	12,7		
	2.Egindakoaz loturak	46	%	
			Ebaluazio positiboak %42,9	
			Ebaluazio negatiboak %17,9	
			uzenketak %0	
			oturak %14,3	
	istak %25			
	3. Etiketak	30,2	hoz %26,3	
			latziz %26,3	
			akurriz %47,4	

	4. Azalpenak (Informazioa)	11,1	
AGINDUAK	1.Ezagutza	42,9	
%5,8	2. Taldearen gestioa	57,1	
OSATU			
GABEKOAK			
%0			

Baieztapenak dira saio honetan hizketa ekintza nagusi, (%52,1). **Egindakoarekiko lotura** egiten duten baieztapenek dute portzentaje altuena (%46) eta haien artean, **ebaluazio positiboak**. Hala ere, pisten portzentajea altua da (%25); irakasleak, pisten bidez laguntzen die eman beharreko erantzuna aurkitzen.

Egindakoarekiko lotura duten hizketako egintzez gain, etiketak ere portzentaje altuan (%30) azaltzen dira. Beste baieztapen mota, etiketak, alegia, ereduaren eraketarekin lotuta daude eta irakaslea egiten ari dena azaltzeko funtzioa betetzen dute; izan ere, etiketen bidez, idatzi ahala irakurritz eta soinu eta grafiaren arteko loturak azpimarratuz, idazteko arauak azaltzen dizkie.

➤ **BOSGARREN SAIOAREN AZTERKETA**

- **Saioaren antolaketa eta jardueren bilakaera**

Aurreko saioen antolaketa mantentzen da saio honetan ere. Haurrak mahai handi baten inguruan eserita daude, irakaslea arbelaren aurrean. Arbelean jasotako gutun ereduaren informazioak seinalatzen ditu une batzuetan, eta beste batzuetan, haurrek esandakoak idazten ditu arbelean.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Aurreko saioetan landutako edukien gaineko elkarrizketa honetan, Ainhoa irakasleak ikasitakoa errepatatzen du. Ikasitakoaz galdetzen die eta erantzunaren arabera, feedback positiboa edo negatiboa ematen die; azken hau, galderen bidez ematen die askotan, izan ere, galderen bidez, erantzunak zalantzan jartzen ditu.

- **Elkarrizketaren atalak, edukiak eta behatutako zenbait estrategiaren deskribapena**

Hona hemen saio honen elkarrizketa gaiak:

- Aurreko saioan egindakoa gogoratu.
- Helbidea gutun-azalean.
- Gutun-azalaren aurrealdea eta atzealdea: hartzailearen izena eta helbidea eta igorlearen izena eta helbidea.

Gai hauek ardatz izanik, irakasleak eduki desberdinak lantzeko aukerak aprobetxatzen ditu; hona hemen adibide bat: irakasleak, elkarrizketaren bidez, morfosintaxi akatsak zuzentzeko aukera aprobetxatzen du.

46.-Irak: bere helbidea. Eta non dago Argalarrio mendia?
 47.- Umeak: Barakaldo.
 48.- Irak: Barakaldon.
 49.- Ume bat: Bizkaia.
 50.-Irak: Bizkaian.

Ikasitako edukiak era formalean adierazten erakutsi nahi die ikasleei, baina beraiek ez dute interes handirik jartzen eta haien arreta faltaren aurrean, saioa bukatzen du.

126.- Irak.: Atzealdean zer jarriko dugu?
 127.- Ume 1: Bere izena.
 128.-Irak.: Noren izena?
 129.- Ume 1: Olentzeroren izena.
 130.- Ume 1: Eta nor idazten ari da?
 131.- Irak.: Eta nola deitzen zaio horri? Igorlea/igorlea//hartzailea Olentzero da/igorlea da idazten ari dena//adibidez/Nereak idazten baldin badio//igorlea Nerea izango litzateke/eta hartzailea? Olentzero adibidez edo Mari Karmen edo Margot/bai?
 132.- Umeak: Xxx.
 133. Irak.: Orduan igorlea//igorlearen/igorlearen zer? Igorlearen zer, Jon?
 134.- Ume 1: Hartzailea.
 135.- Irak.: Zer letra da hau? I/i/igorlearen...
 136.-Ume 1 Ipurdia.

- **Txanden antolaketa**

Txandak 152: irakasleak 69 ; haurrek 83. Elizitazio orokorra egiten du.

- **Hizketako egintza motak**

2.5. *Kuadroa Ainhoa. 5.saioaren hizketako egintza motak*

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %62,2	1. Ezagutzaren kontrola	68,6	
	2. Arrazonamendua	2	
	3. Egingo dutenari buruzko galderak	0	
	4. Zalantzak/komunikazio etenak	7,8	
	5. Egindakoari buruzko galderak	21,6	
BAIEZTAPENAK %35,4	1. Egingo dutenarekiko loturak	0	
	2. Egindakoarekiko loturak	82,8	%
			Ebaluazio positiboak %73,9
			Ebaluazio negatiboak %4,3
			Zuzenketak %13
		Loturak %4,3	

			Pistak	%4,3
	3. Etiketak	3,4	Ahoz	% 100
			Idatziz	%0
			Irakurriz	%0
	4. Azalpenak (Informazioa)	13,8		
AGINDUAK	1.Ezagutza	0		
%2,4	2.Taldearen gestioa	100		
OSATU				
GABEKOAK				
%0				

Galdera-erantzunak dira saio honen ardatza. Haurrak ez daude oso adi eta askotan, ez dute gogoratzen aurretik aipatutakoa eta gaizki erantzuten dute. Irakaslea, galdera berrien bidez saiatsen da erantzun zuzena lortzen. Horrek azaltzen du saioan azaltzen den galderen portzentaje altua, %62,2koa, alegia.

➤ **SEIGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Saio honen ardatza, irakasleak eta umeei banan-banan egiten duten jolasa da.

Ikasle bakoitzak lagun bat hautatzen du eta lagun horren helbidea aurkitu eta gutun-azalean itsatsi behar du. Saio honetan, zozketa bidez hautatutako haur batekin izandako elkartrukea aztertzen da soilik.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Txarteletan idatzita dagoenaz eta egingo dutenaz galdetzen die eta erantzunaren aurrean, aukera desberdinak erabiltzen ditu:

>>Galdera berria egin.

>>Onarpena.

>>Zerbait egitera bultzatu.

○ **Elkarrizketaren atalak, edukiak eta behatutako zenbait strategiaren deskribapena**

Gutunaren aurrealdean idatzi behar duten hartzailearen helbidea eta atzealdean idatzi behar duten igorlearena dira elkartrukearen gaiak.

Aldez aurretik, irakasleak idatzitako etiketaz baliatuz, gutun-azala osatu behar dute.

Hartzailearen izena eta helbidea eta igorlearen izena eta helbidea hautatu behar dute.

Saio honetan, banan-banan lan egiten du ikasleekin eta azterketa egiteko haur jakin batekin egindako elkarrekintza hautatu da. Hautaketa zozketa bidez egin da.

Aukeratutako haurren kasuak erakusten du aurreko saioetan landutako edukiaz ezer gutxi gogoratzen duela eta bere errorearen aurrean, irakasleak emandako erantzuna zuzentzeko ezer gutxi egiten du. Ondorengo elkarriketa, honen adibide:

27. Irak: *Aurrealdean jarriko ditugu? Bueno ba, pegatu Janireren datuak. Hemen zer agertzen da? Janire bakarrik idatzita edo zeozer gehiago?*
 28.- Haurra: *Zeozer gehiago.*
 29.- Irak: *Ea? Aber, Janire eta hau zer izango da? "Gomez"? Bere...?*
 30.- Haurra: *Abizena.*
 31.- Irak: *Abizena. Eta hau? "Etxezahar kalea 24 2.esk. Posta Kutxa 48901 Barakaldo. Bizkaia" Hori zer da?*
 32.- Haurra: *Bere izen.*
 33.- Irak: *Bere izena?*
 34.- Haurra: *xxxx.*
 34.- Irak: *Telefono zenbakia?*
 35.- Haurra: *Bai.*
 37.- Irak: *Bai*

Elkarriketa honetan, irakasleak ez dio ezer zuzentzen nahiz eta akatsak nabariak diren. Esku-hartze ezaren arrazoia, ondoko saiorako antolatu duen jardueran dago, saio horretan egingo duten postariaren jolasa aprobetxatuko baitu gutun-azalaren atalak betetzean dauden hutsuneak azalarazteko. Ondoko saioaren azterketan azalduko dira guzti honen adibideak.

➤ **Txanden antolaketa**

Txandak 47, irakasleak 24, haurrak 23. Irakaslea zuzenean zuzentzen zaio jolasten ari den ikasleari.

➤ **Hizketako egintzak motak**

2.6. *Kuadroa Ainhua 6.saioaren hizketako egintza motak*

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %60	1. Ezagutzaren kontrola	44,4	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	5,6	
	4. Zalantzak/komunikazio etenak	22,2	
	5. Egindakoari buruzko galderak	27,8	
BAIEZTAPENA %33,9	1. Egingo dutenarekiko loturak	33,3	
	2. Egindakoarekiko loturak	58,3	Ebaluazio positiboak %85,7
			Ebaluazio negatiboak %0

			Zuzenketak	%0
			Loturak	%14,3
			Pistak	%0
	3. Etiketak	8,3	Ahoz	%0
			Idatziz	%0
			Irakurriz	%100
4. Azalpenak (Informazioa)	0			
AGINDUAK %6,1	1.Ezagutza	100		
	2.Taldearen gestioa	0		
OSATU GABEKOAK %0				

Irakaslearen txandetan, bi hizketako egintza azaltzen dira nagusiki: galderak eta baieztapenak. Baieztapenak, jolasaren nondik norakoak adierazteko erabiltzen ditu, hain zuzen ere, egindakoa eta egingo dutena lotzeko; galderak, ostera, haurren jarduera bideratzeko eta zuzentzeko erabiltzen ditu.

➤ **ZAZPIGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Aurreko saioan prestatutako materialaz baliatuz, postariaren jolasa egiten dute saio honetan. Talde osoak parte hartzen du jolasean. Hurrek, banan-banan, berek idatzitako gutun-azala hautatzen dute eta bertan dagoen izena identifikatu eta hartzaileari eman behar diote. Irakasleak jolasa, idatzitako gutun-azalean dauden hutsune eta akatsen garrantzia modu funtzionalean azpimarratzeko aprobeztatu du, hots, aurrealdean igorlearen izena jartzeak edo atzealdean ezer ez jartzeak sor ditzakeen nahasteak nabarmentzeko.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Egoeraren aurkezpena egiten du eta gutun-azalean idatzitako informazioez baliatuz, egingo dutenari buruz galdetzen die. Egindakoaren ebaluaketaz baliatzen da azalpenak emateko.

Idatzitakoa irakurri >>> postariarena egiteko eskatu >>> egindakoa ebaluatu.

Egindakoaz galdetu >>> egindakoa ebaluatu.

Azalpenak, jolasaren antolaketarekin erlazionatuta daude eta ondoko arloen ingurukoak dira:

- Jolasaren justifikazioa.
- Jolasaren arauak.

- Jokalariak aurki ditzakeen egoerak aurreikusi.
- Idatzi beharreko datuen garrantziaz jabetzen laguntzeko azalpenak.

Galderek ondoko bi funtzio nagusi dituzte:

- Gutun-azalean hartzailea nor den identifikatzea.
- Aurretik egindakoaz galdetzea.

○ **Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategiaren adibideak.**

Elkarrizketa jolasaren inguruan antolatzen da, banan-banan idatzitako gutun-azalak aztertuko dituzte. Jolasaren bidez, gutun-azalean azaldu beharreko informazioak zeintzuk diren eta akatsek sortzen dituzten nahasteak azpimarratzen saiatzen da Ainhoa irakaslea. Hona hemen adibideak:

113. Ainhoa: *Janire etorri, zu postaria zara (bankuan Ainhoaren ondoan esertzen da)*
 114. Umeak: *(isilik)*
 115. Ainhoa: *Gutun hau hartuta, esan behar didazu nor den igorlea eta nor hartzailea (gutun azal bat ematen dio)*
 116. Ume1(Janire): *Oihane*
 117. Ainhoa: *Oihane zer izango da?*
 118. Ume1(Janire): *Morataya*
 119. Ainhoa: *Baina zer, hartzailea edo igorlea?*
 120. Ume1(Janire): *Igorlea*
 121. Ainhoa: *Oihanek idatzi du hau?*
 122. Ume1(Janire): *(Buruakin bai)*
 123. Ainhoa: *Bai?*
 124. Ume1: *Ez*
 125. Ainhoa: *Oihanek idatzi du?*
 126. Umeak: *Ez*
 127. Ume1: *Hartzailea!*
 128. Ainhoa: *Hemen aurrekaldean hartzailea, norentzat den. Norentzat da gutun hau?*
 129. Ume1(Janire): *Oihanerentzat*
 130. Ainhoa: *Oihane Morataya Perez-entzat, eta nork idatzitakoa? (gutun azalari buelta ematen diolarik) Nor da igorlea?*
 131. Ume1(Janire): *Maria*
 132. Ainhoa: *Maria, zuk idatzi zenion Oihane?*
 133. Ume1(Maria): *Ez*
 134. Ainhoa: *Zelan ezetz?*
 135. Ume1(Oihane): *Nik idatzi diot Mariari!*
 136. Ainhoa: *aaa! Ba orduan zeozer txarto dago hemen! (gutun azala hartzen dio Janireri). Klaro, klaro, Janirek irakurri du honela (gutun azala eskuetatik hartzen dio Janireri) Postaria, Oihane Morataya Perez-entzat! (gutun azalaren aurrealdea begiratu) Nork idatzitakoa? Maria. Bai, Maria? Idatzi zenion OihAinhoari?*
 137. Ume1(Maria): *(buruarekin ezetz)*
 138. Ume1: *ba...*
 139. Ainhoa: *Hori, orduan hemen zeozer dago arraro.*
 140. Ume1: *ba, bai ipintzen du Maria.*
 141. Ainhoa: *(Ainhoak eskua altxatu egiten du)*
 142. Ume1(Nerea): *Ze aurrekoa atzean egon behar zen, eta, eta atzekoa aurrean egon behar zen*
 143. Ainhoa: *Aaa! Oihane eske zure datuak, zuk idatzi duzu gutuna, zu igorlea zara, igorlearen datuak non daude? Non jartzen dira, aurrean edo atzean?*

Bigarren adibidea:

185.- Irak.: Hor geldi, e? Ez atera. Bueno aber, beste bat. Ana, postaria zara.
186.- Umeak: XXX.
187.- Irak.: Tralaralaralara.
188.- Umeak: XXX.
189.- Irak.: Ai! Hauxe! Tx, tx, tx, tx, hauxe! Trulurururulu (barruan daukan papertxo atera eta Anari ematen dio gutun-azala) Begiratu behar duzu.
190.- Ana: Jonena!
191.- Irak.: Tx, tx, tx, ez! Begiratu behar duzuna hemen ,hartzailea, hartzailea begiraten da hemen aurrean.
192.- Ana: Gaizki dago!
193.- Irak.: Zergatik dago gaizki? (gutuna hartu eta besteei erakusten die) Zergatik dago gaizki?
194.- Ana: Ze ez dago bat hemen eta beste bat hemen, bat jarri behar da hemen (atzealdea seinalatuz).
195.- Irak.: Ai! Eta nor da, norentzat da? Postariari heltzen zaio eta, ai! Nori bidali behar dio, Esterri?
196.- Ume 1: Badakit!
197.- Irak.: Edo nori?
198.- Ume 1: Esterri.
199.- Irak.: Edo Jontxuri? Ai ene! Zer egingo zenuke?
200.- Aitor: Bidali Esterri!
201.- Irak.: Ssss. Aa? Ez dakigu! Zer egingo zenuke Ana? Kasu honetan?
202.- Nerea: Bidali Esterri.
203.- Irak.: Aaa! Edo Joni. Zergatik? Postariak ez daki lagunak direla.
204.- Umeak: (isilik)
205.- Irak.: Ez daki norentzat den. Zuek bai, guk badakigu Jonek idatzi diola Esterri. Baina postariak hartuko du eta (gutuna begiratz) aber, aber, aber, aber, hemen bi izen, bi helbide nora? Joaten da Jontxurengana eta, Aizu Jon! Zuretzat da gutun hau? Eta nork idatzi du? Edo Esterrengana, Ester eske ez dakit zuretzat den. Eta Ester, ba nik ere ez, hemen Jon agertzen da.
206.- Ume 1: Ba Jon!
207.- Irak.: Zelako lio, aber, aber, zer egin beharko dugu?
208.- Ana: Esterrena hemen ipini (atzealdea seinalatuz).
209.- Irak.: Esterrena (atzealdea seinalatuz) bai Jon, atzealdean jarriko dugu? Esterrena atzealdean jarri behar dugu.

- **Txanden antolaketa**

291 txanda daude, haietatik 140 irakaslearenak dira eta 150 ikasleenak.

Banan-banan, ikasle guztiek egiten dute jolasa eta denok parte hartzeko aukera dute.

- **Hizketako egintza motak**

2.7. Koadroa Ainhua 7.saioaren hizketako egintza motak

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %41,8	1. Ezagutzaren kontrola	18	
	2. Arrazonamendua	8,2	
	3. Egingo dutenari buruzko galderak	11,5	
	4. Zalantzak/komunikazio etenak	4,9	
	5. Egindakoari buruzko galderak	57,4	
BAIEZTAPENAK %45,2	1. Egitekoarekiko loturak	21,2	
	2. Egindakoarekiko loturak	62,1	Ebaluazio positiboak %41,9
			Ebaluazio negatiboak %23,3
			Zuzenketak %11,6
			Loturak %23,3
			Pistak %0
	3. Etiketak	4,5	Ahoz %100
			Idatziz %0
			Irakurriz %0
	4. Azalpenak (Informazioa)	12,1	
AGINDUAK %13	1. Ezagutza	83,3	
	2. Taldearen gestioa	16,7	
OSATU GABEKOAK %0			

Irakaslearen esku-hartzea bi hizketako-egintzen inguruan antolatzen da nagusiki: **baieztapenak %45,2** eta **galderak %41,8**. Saio honetan, aginduek portzentaje esanguratsua dute, zehazkiago, jardueraren antolaketarekin erlazionatutako aginduek.

➤ **ZORTZIGARREN SAIOAREN AZTERKETA**

- **Saioaren antolaketa eta jardueren bilakaera**

Talde osoa arbelaren inguruan, irakasleak idatziko duen gutun ereduari begira. Saio honetan, ondorengo saioetan jarraipena izango duen jarduerari hasiera ematen diote.

Orain arte irakurritako eredueta oinarrituz, Olentzerori idatziko dioten gutunaren eredu eratzten hasten dira.

Saio honetan, gutun-azalean idatzi beharreko informazioez arituko dira nagusiki.

- **Elkarreragina**
- **Elkarreraginaren eskema**
 - Galdera >> erantzunak >> galdera berriak:
 - >>- Erantzunak sakontzeko.
 - >>- Erantzunak berformulatzeko.
 - Galdera >> erantzunak >> formalizazioa.
 - Azalpenak >> galderak >> erantzunak.
- **Elkarreraginaren atalak, edukiak eta behatutako zenbait strategiaren adibideak**

Saio honen eduki nagusia gutun-azala da. Erabiltzen diren informazio iturrien arabera, bi informazio multzo bereiz daitezke: saioaren lehen atalean, taldean eraikitako ezagutza du abiapuntu eta ezagutza hau, sendotu egiten du irakasleak.

Hona hemen bi adibide:

Gutunaren aurrealdea

89. Irak.: Amaitu zenuenean (idatzitako gutunaz ari da)///Aitor/sss//Amaitu zenuenean, non jarri zenituen Olentzeroren datuak/aurrealdean ala atzekaldean?
90. Aitor: Atzekaldean.
91. Irak.: Olentzeroren datuak//hartailearen datuak.
92. Haur bat: Aurrealdean.
93. Irak.: Hartailearen datuak/norentzat den//non jartzen da? Postariak zer begiratzen du/hemendik edo hemendik hasieran? (gutun-azala erakutsiz)
94. Haurrak: Aurrealdea.
95. Irak.: Aurrealdea begiratzen du/beraz/hemen noren datuak jarri behar ditugu?
96. Haurrak: Olentzero.
97. Irak.: Olentzerorenak//hartailearen...
98. Haurrak: xxx.
99. Irak.: Hartailearen datuak//eta igorlearen datuak non jarri behar dira? (gutun-azalari buelta ematen dio)
100. Haur bat: Atzekaldean.
101. Irak.: Igorlea/nor da igorlea?
102. Haur bat (Aitor): Ni/ni naiz.
103. Irak.: (idazteko keinua)
104. Haur bat: Idazten duena.
105. Irak.: Eta orduan, Olentzerori idazteko, guztiok jarriko ditugu hemen aurrealdean (gutun-azal handia erakusten die berriro) Olentzeroren datuak: "Olentzero/Argalarrio mendia/Barakaldo/Bizkaia" (non idatzi behar duten seinalatzen du atzamarrarekin).

Gutunaren atzekaldea (109-121)

109. Irak.: Eta atzekaldean/ zuk Aitor zer jarriko duzu zure sobreaan//zure sobreaan zer jarriko duzu hemen?
110. Aitor: Nire izenak eta nire bi abizenak/eta...
111. Irak.: Bakarrik?
112. Aitor: Eta/eta helbidea.

113. Irak.: *Eta zuk Oihane, hemen atzealdean zer jarriko duzu zure gutunean?*
 114. Oihane: *Nire izena/nire abizena eta nire helbidea eta atzean Olentzerorena*
 115. Irak.: *Eta zuk Jon?*
 116. Aitor: *Atzean Olentzerorena ez!!*
 117. Irak.: *Aber pentsatu piska bat.*
 118. Jon.: *Atzean nire izena/nire abizena eta nire helbidea eta aurrealdean Olentzerorena.*
 119. Irak.: *Oihane.*
 120. Aitor: *Oihane(k) esan du atzealdean Olentzerorena.*
 121. Irak.: *Beitu hartzailearen datuak/hartzailea/nork hartuko duen/norentzat den/ beti aurrealdean/ eta bakar-bakarrik doaz eta gureak beti/ idazten baldin baditugu/ hemen azal-hegalaren gainean.*

Saioaren bigarren atalean, gelakoek jasotako gutunetan oinarritzen da informazioak identifikatzeko.

Saioa bukatzeko, gelako agendan azaltzen diren izenen identifikazioari zuzendutako galdera txanda bat egiten du. Atal honetan, Sistema Alfabetikoan kokatzen du hauren arreta, hain zuzen ere, berdin hasten diren hitzen arteko konparaketak egiten ditu eta soinu eta grafien arteko erlazioez ohartarazten ditu.

212. Irak.: *I-z. Iñigo/jotan zer aurkitu ahal dugu?*
 213. Hurrek: *xxxx*
 214. Irak.: *Janire/Jon eta Julene/azkena/beraz/amaitzen da jota//eta m-z zer topatu ahal dugu?*
 215. Haur bat: *Margot.*
 216. Irak.: *Margot.*
 217. Haur bat: *Maria.*
 218. Irak.: *Maria eta Mari Karmenena ahaztu zait baina jarriko dut/bai?/ Hurrengo N-z?*
 219. Haurrak: *Nerea.*
 220. Irak.: *N-an dagoen bakarra Nerea da?*
 221. Haurrak: *Oihane.*

- **Txanden antolaketa**

Txandak 267, haietatik 123 irakaslearenak dira eta 144 ikasleenak. Elizitazio orokorra

- **Hizketako egintza motak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %35,8	1. Ezagutzaren kontrola	54,5	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	9,1	
	4. Zalantzak/komunikazio etenak	6,8	
	5. Egindakoari buruzko galderak	29,5	
BAIEZTAPENAK %49,6	1. Egitekoarekiko loturak	21,3	
	2. Egindakoarekiko loturak	41	Ebaluazio positiboak %56
			Ebaluazio negatiboak %4

			Zuzenketak	%12
			Loturak	%28
			Pistak	%0
	3. Etiketak	18	Ahoz	%27,3
			Idatziz	%0
			Irakurriz	%72,7
	4. Azalpenak (Informazioa)	19,7		
AGINDUAK	1.Ezagutza	64,7		
%13,8	2.Taldearen gestioa	35,3		
OSATU				
GABEKOAK				
%0,8				

➤ **BEDERATZIGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Gutun eredia idazten hasten dira saio honetan. Galdera-erantzunak, diktaketak eta azalpenak dira saio honen jardura nagusiak. Haurren arreta erakartzeko zailtasunak ditu irakasleak saioan zehar eta maiz, hori ekiditeko, portaerarekin erlazionatutako enuntziatuak azaltzen dira.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Saio honetan, besteetan bezala, galderetatik abiatzen da, baina besteekin alderatuz, azalpen gehiago ematen ditu. Azalpenak ikasleen erantzunen ostean ematen duen feedback-arekin lotzen ditu. Hona hemen saio honetan maiz ematen diren eskemak:

>>Galdera >> erantzuna >> feedback-a (positiboa, negatiboa edo/eta zuzenketa)

>> azalpena >> galdera berria.

>>Galdera >> erantzuna >> feedback-a>> ereduan idatzi (formalizatu).

○ **Elkarreraginaren atalak, edukiak eta behatutako zenbait strategiaren adibideak**

Edukiak: gutunaren atalak: agurra, data (data idazteko modu desberdinak, luzea eta laburra)/hasierako agurrak/norberaren aurkezpena, bukaerako agurrak eta sinadura.

1. Adibidea. Azalpenen txertaketa elkarrizketan:

231. Irak.: Bai, bai, amaieran bai, hori azkena da, baina hemen “Kaixo Olentzero maitea”, zer jarriko dugu? Oso ondo portatu naiz, euskara bai portzierto!/Nerea dut izena edo gure aurkezpenalehenengo eta gero jarriko dugu...

232. Ume 1: Gure aurkezpena.

233. Irak.: Horixe da. Beraz, hemen (arbeleko orrian) hemen adibidez/hemen gezi bat jarriko dut. Aurkezpena jarriko dugu (idazten du), lehenengo esango diogu, “Kaixo Olentzero” edo “kaixo Olentzero maitea” edo “Kaixo Olentzero polita” edo “Kaixo Olentzero Jauna” eta gero nire izena.

- **Txanden antolaketa**

277 txanda azaltzen dira, haietatik 136 irakaslearenak, 3 beste irakasle batenak eta 141 haurrenak. “Elizitazio orokorra” egiten du.

- **Hizketako egintza motak**

HIZKETAKO EGINTZAK MOTAK		%	%
GALDERAK %31,5	1. Ezagutzaren kontrola	68,2	
	2. Arrazonamendua	2,3	
	3. Egingo dutenari buruzko galderak	13,6	
	4. Zalantzak/komunikazio etenak	2,3	
	5. Egindakoari buruzko galderak	13,6	
BAIEZTAPENAK %54,5	1. Egingo dutenarekiko loturak	32,5	
	2. Egindakoarekiko loturak	50,6	Ebaluazio positiboak %33,3
			Ebaluazio negatiboak %30,8
			Zuzenketak %20,5
			Loturak %12,8
			Pistak %2,6
	3. Etiketak	14,3	Ahoz %27,3
			Idatziz %27,3
			Irakurritz %45,5
	4. Azalpenak (Informazioa)	2,6	
AGINDUAK %14	1. Ezagutza	38,9	
	2. Taldearen gestioa	61,1	
OSATU GABEKOAK %0			

Ikasleen aurrezagutzatik abiatuz, denon eredia izango den gutuna idazten dute saio honetan. Ikasleek oso ekarpen gutxi egiten dute eta irakaslea etengabe dago behartuta erantzunak osatzera (**baieztapenak %54,5**). Elkartrukatzearen eskema nagusia galdera-erantzunak eta ebaluazioak dira.

Bestalde, Idazteko ereduari buruzko azalpenak ematen dizkie ikasleei, idazten ari dena ahoz azaltzen du edota idatzitakoa irakurtzen du.

➤ **HAMARGARREN SAIOAREN ANTOLAKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Aurreko saioetan bezala, talde osoan aritzen dira honetan ere. Ikasleak borobilean eta irakaslea arbelaren aurrean.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Galdera-erantzunak eta tartean azalpen laburrak dira maiz agertzen diren enuntziatuak.

Galderek, elkarriketa atalaren arabera, funtzio desberdinak betetzen dituzte:

- Galdera (txanda banatzeko funtzioa) >> erantzuna >> galdera (txanda banatzeko funtzioa).
- Galdera aurrezagutzaz galdetzeko >> erantzuna >> feedback-a eta azalpena.
- Galdera>> erantzuna >> galdera (informazioak zehazteko funtzioa).

Azalpena: saio honetan prozeduraren gaineko azalpenak tartekatzen ditu maiz. Olentzeroren gutuna idatziko dutela eta nola egin behar duten azaltzen die.

○ **Elkarriketaren atalak eta behatutako zenbait strategiaren adibideak**

Edukiak: aurreko saioan landutako edukiak erreparatu: data eta hasierako agurrak.

- Hasierako agur berriak identifikatu.
- Bukaerako agurrak: gelakoek jaso dituzten gutunetan begiratu eta gogoratzen dituztenak gogora ekarri.
- Opariak: zenbat opari eskatzen dituzten azaldu eta baloratu.
- Ikatzen berezitasunak eta ezagutzen duten ikatza (goxoa) eta benetakoa konparatu.
- Opariak aukeratzeko katalogoak aurkeztu.

- Oparien kopurua zehaztu eta banan-banan zenbat opari eskatuko dituzten azaldu.

- **Txanden antolaketa**

Txandak 293, irakasleak 138, haurrek 155.

“Elizitazio orokorra” eta banan-banako parte hartze eskaera erabiltzen ditu saio honetan, azken hau, banan-banan galdetuz lortzen du.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %43,8	1. Ezagutzaren kontrola	29,6	
	2. Arrazonamendua	4,2	
	3. Egingo dutenari buruzko galderak	18,3	
	4. Zalantzak/komunikazio etenak	31	
	5. Egindakoari buruzko galderak	16,9	
BAIEZTAPENAK %50	1. Egingo dutenarekiko loturak	39,5	
	2.Egindakoarekiko loturak	43,2	%
			Ebaluazio positiboak %41,9
			Ebaluazio negatiboak %38,7
			Zuzenketak %9,7
			Loturak %9,7
	3. Etiketak	9,9	Ahoz %40
			Idatziz %20
			Irakurritz %40
	4. Azalpenak (Informazioa)	7,4	
AGINDUAK %4,3	1.Ezagutza	0	
	2.Taldearen gestioa	100	
OSATU GABEKOAK %1,9			

Baieztapenak dira saio honetan portzentaje altuenean azaltzen diren hizketako-egintzak: %50. Haien artean, egindakoaz loturak egiten ditu eta, askotan, azalpen berriak feedback-ean txertatzen ditu; beste batzuetan, etiketen bidez %9,9 edo azalpen zuzenak emanez %7,4. Galderak %43,8 dira eta haien artean % 31 komunikazio etenekin lotutakoak. Irakasleak askotan, galdera errepikatu behar du edota berformulatu erantzuna lortu ahal izateko.

➤ **HAMAIKAGARREN SAIOAREN AZTERKETA**

• **Saioaren antolaketa eta jardueren bilakaera**

Katalogoetatik moztu dituzten jostailuen irudien gainean antolatzen da saio honetako elkarrizketa. Dagoeneko, ikasleek eskatu nahi dituzten jostailuen irudiak, izenak eta prezioak moztu dituzte katalogoetatik eta orri batean itsatsi.

• **Elkarreragina**

○ **Elkarreraginaren eskema**

Hurrek eta irakasleak egindakoaz eta egingo dutenaz hitz egiten dute. Hurrek egindakoa azaltzen dute eta irakasleak bere komentarioak gehitzen ditu edota batzuetan beste hurrek.

○ **Elkarrizketaren atalak eta edukiak**

Saioan zehar azaltzen diren hizketa gaiak kontuan hartuz, bi atal bereiz daitezke elkarrizketan: lehenengo atalean, katalogoetatik hautatu dituzten jostailuen marrazkiak zertarako eta nola erabiliko dituzten eztabaidatzen dute. Bigarren atalean, eskatuko dituzten jostailuen kopuruaz aritzen dira nagusiki.

• **Txanden antolaketa**

Saioa laburra da, 93 txanda guztira. Irakasleak 43 txanda erabiltzen ditu eta hurrek 50. Irakasleak zuzentzen ditu txandak, izenak esanez edo haurren kokapenez baliatuta.

• **Hizketako egintzak motak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %26,7	1. Ezagutzaren kontrola	10	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	10	
	4. Zalantzak/komunikazio etenak	30	
	5. Egindakoari buruzko galderak	50	
BAIEZTAPENAK %64,4	1. Egingo dutenarekiko loturak	29	
	2.Egindakoarekiko loturak	48,4	Ebaluazio positiboak %18,8
			Ebaluazio negatiboak%18,8
			Zuzenketak %6,3
			Loturak %56,3
			Pistak
		%0	

			Ahoz %100
	3. Etiketak	16,1	Idatziz %0
			Irakurritz %0
	4. Azalpenak (Informazioa)	3,2	
AGINDUAK %8,9	1.Ezagutza	33,3	
	2.Taldearen gestioa	66,7	
OSATU GABEKOAK %1,9			

Baieztapenak dira hizketa ekintza nagusia saio honetan (%64,4), haietatik, egindakoaz loturak %48,4, egitekoaz %29,8 eta etiketak %16,1. Galderak portzentaje baxuagoan azaltzen dira (%26,7) eta haien erdiak, egindakoari buruzkoak dira (%50).

Elkarreraginaren eskeman aipatutakoa irudikatzen dute, beste modu batean, portzentaje hauek.

3.1.2.2.2. OLENTZERORI GUTUNA IDAZTEKO SAIOPEN AZTERKETA

Zoriz hautatutako hiru hirukoteren gutuna ekoizteko prozesua aztertuko da atal honetan.

12. saioan, 1. hirukotearen ekoizpen prozesuan, 442 txanda azaltzen dira, haietatik 188 irakaslearenak dira eta 256 haurrenak.

13. saioan, 2. hirukotearen ekoizpen prozesuan, 293 txanda azaltzen dira, haietatik 150 irakaslearenak dira eta 143 haurrenak.

14.saioan, 3. hirukotearen ekoizpen prozesuan, 342 txanda azaltzen dira, haietatik 140 irakaslearenak dira eta 202 ikasleenak.

- **Jardueraren antolaketa**

Hirunaka gutuna ekoiztuko dute. Nahiz eta hirunaka lan egin haur bakoitzak ekoiztuko du bere gutuna ondorioz, elkartruke gutxi azaltzen dira ikasleen artean.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	%
GALDERAK %28,7	1. Ezagutzaren kontrola	12,8	
	2. Arrazonamendua	0	
	1. Egingo dutenari buruzko galderak	49,4	
	4. Zalantzak/komunikazio etenak	6	
	5. Egindakoari buruzko galderak	31,6	
BAIEZTAPENAK %55,4	1. Egingo dutenarekiko loturak	21,5	
	2.Egindakoarekiko loturak	62,8	Ebaluazio positiboak %40,2
			Ebaluazio negatiboak %4,1
			Zuzenketak %18,8
			Loturak %7,7

			Pistak %32,3
	3. Etiketak	13,3	Ahoz %44,1 Idatziz %10,4 Irakurritz %43
	4. Azalpenak (Informazioa)	3	
AGINDUAK %14	1.Ezagutza	62,6	
	2.Taldearen gestioa	36,4	
OSATU GABEKOAK %1,8			

Aurreko koadroan ikus daitekeenez, hiru taldeetan **baieztapenak (%55,4)** dira nagusi; irakasleak haurrek idazten duten testuarekiko loturak egiten ditu eta **pistak (%33,2)** ematen dizkie idatzi behar duten testua idatzi ahal izateko.

- **Sortutako ereduaren erabilera**

Lanketa saioetan sortutako ereduaren erreferente gisa erabiltzen du Ainhoak bakarkako testua ekoizterakoan. Haur bakoitzarekin, pauso-pauso, errebisatzen ditu ereduaren idatzitakoak eta pauso bakoitzean erabiliko dituzten esamoldeak hautatzen laguntzen die. Elkarrekin idatzitako ereduaren erabiltzeaz gain, helbideekin osatutako agenda ere erabiltzen dute.

- **Irakasleak bultzatzen dituen prozedurak**

Ereduaz baliatuz prozedura desberdinak bultzatzen ditu Ainhoa irakasleak:

- **Hautaketa**

Eredutik hautatzen dute erabiliko duten forma zehatza.

103 Ainhoa: *Benoa, zuk ikusi non jartzen duzun. Bale, orduan, beraz, datarekin amaitu dugu, hau egin dugu ja. Orain zer dator?*

104 Ume1(OihAinhoa): *Kaixo Olentzero*

105 Ainhoa: *Agurra// Agurra eta agur ezberdinak ditugu// Hasierako agurra hemen dugu// -Eseri ondo Maria, ondo egiteko ondo eserita egon behar duzu- Bueno agurrak, hasierakoak, esan genituen, batzuk esan genituen ez genuen esan bakarrik bat// "Kaixo Olentzero maitea" edo "Kaixo Olentzero polita" edo "Kaixo Olentzero" bakarrik edo "Kaixo Olentzero Jauna"// OihAinhoa, zuk pentsatu, ez esan zer jarriko duzun eta erabakitzen duzunean, kopia hemendik, begiratu edo zalantza baldin badeko zu begiratu// Zuk Julene// joan pentsatzen zein nahi duzun, "Kaixo" badakizu idazten, ezta? "Kaixo" jarriko duzu lehendabizi?*

106 Ume1(Julene): *(bai buruarekin)*

91. Ainhoa: *Baina lehenengo jarri beharko duzu agurra Xabier// eta erabaki behar duzu zein jarriko duzu// beitu Anak erabaki du hau (agurren orrian seinalatuz)*

92. Ume1(Xabier): *Kaixo Olentzero*

93. Ainhoa: *Ah, zu "Kaixo Olentzero"// bueno ba/ hemen daukazu// hau da zurea// (orria seinalatuz) "Kaixo Olentzero" eta Anak "Kaixo Olentzero maitea"*

250. Ainhoa: “Kaixo Olentzero maitea”, bigarrena “Kaixo Olentzero polita” eta zuk “Kaixo Olentzero”. Zuk zein aukeratuko duzu Erlantz?

- Kopia

Eredutik kopiatu.

233.-Ainhoa: Aa!// Ba bale amaitu baldin baduzue sarrerarekin orain jarraituko dugu eskatzen eta ikusten duzue// jarraituko dugu gutuna idazten// Eta orduan etorriko zen opariaren eskari//, baina! Hor jartzen du//“Honako gauza hauek nahi ditut”//bi puntu eta gero dator zerrenda// beraz// kopiatu behar duzue// kopiatuko dugu hau (altxatzen da seinalatzera)// esaldi hau kopiatuko dugu// “Honako gauza hauek nahi ditut”// bale?

167. Ainhoa: Bai, hori, hori kopiatuko duzu orain

168. Ume1(Ana): Hau? (kontrol zerrendan seinalatzen)

169. Ainhoa: Bai hori, bebai “ditut”// Hasiko zara hemendik (kontrol zerrendan seinalatzen) “Honako gauza hauek nahi ditut” (astiro irakurriz)//bi puntu/ taka/ taka/ taka/ taka.

- Egokitzapena

170. Ainhoa: Ja, benga ba// orain zuk zure aurkezpena egin duzu// “Ni Xabier naiz”// orain zer gehiago kontatuko diezu edo zer galdetuko diozu// Olentzerori? Zer nahi duzu jakin edo zer nahi diozu esan?// Ba pentsatu.

171. Ume1(Janire): Olentzero nahi duzu jolastu nirekin?

172. Ainhoa: Oso ondo//baina pentsatu e? O-len..

- Beraien kabuz idatzi ereduari erreferentziarik egin gabe

1. Ume1(Oihane): Barakaldon

2. Ainhoa: Barakaldo, badakizu idazten begiratu barik?

Elkarreraginaren eskema

Estrategia orokorrak

- Egingo dutenaz galdetu eta erantzunaren arabera:
 - Ebaluazio negatiboa: ereduaz baliatuz, esandakoa zuzendu eta laguntza zehatzak eman, testua idatzi ahal izateko.
 - Ebaluazio positiboa: idaztera gonbidatu aginduen bidez.
- Lanketa saioetan eraikitako ereduak erakutsi eta dauden aukeretatik bat hautatzera bultzatu.
- Eredua erakutsi>> egingo dutenaz galdetu >>ebaluazio positiboaren bidez edo/eta aginduen bidez idaztera bultzatu.

Testuen ekoizpenari zuzendutako estrategia zehatzak

Banan-banako testuak ekoiztean, hurrekin izandako estrategia komunikatibo bereziak azaltzen dira jarraian. Sailkapena egiteko, Diez Vegasek (2004) proposatutako eredu jarraituko da. Autore honek bi estrategia multzo bereizten ditu: prozesuaren ingurukoak, hau da, erabili beharreko estrategietan zentratutakoak eta produktukoak, hau da, atazaren ebazpenari zuzendutakoak.

Prozesuari zuzendutako estrategiei dagokienez, ondokoak bereizten ditu:

Fonema-grafemaren erlazioez jabetu aurreko strategiak, hots, testu idatziak bete beharreko baldintzekin erlazionatutakoak.

Multzo hau egiteko, fonema-grafemaren arteko erlazioez jabetu aurretik, hurrek idazketa sistemari buruz dituzten usteak hartzen ditu abiapuntutzat, hain zuzen ere, Ferreirok eta Teberoskyk (1979) identifikatu zituzten usteak; haien artean, kantitatearena: hitzek, hizki kopuru minimo bat behar dutela irakurgarriak izateko eta barietatearena: hau da, hitz batek, irakurgarria izateko, ezin dituela hizki berdinak jarraian izan.

Ez da aurkitu multzo honekin lotutako estrategiarik, behatutako hurrak fonema-grafema erlazioez jabetu baitira.

Estrategia fonetikoak:

1.88. Irak.: Kontuz, ze ez zaizu sartuko.

1.89. Ume bat: leku bat/ e/leku bat hemen behar da?

1.90. Irak.: Zelan da/kaixoolentzero edo Kaixo Olentzero?

1.91. Ume bat: Kaixo Olentzero.

1.92. Irak.: Beraz/hor espazio bat dago/hutsune bat dago.

1.93. Irak.: Saiatu egiten txikitxuago letra ze bestela ez zaizu sartuko.

1.94. Irak.: Klaro/luzea denez, kontuz ibili bestela ez zaizu sartuko.

Idatzi behar duen hitza gogoratu: diktaketaren bidez, estrategia hau etengabe erabiltzen du irakasleak. Idazten ari dena ozenki azaltzen du eta idatzi behar duena aurreratu egiten du.

Errebisioa: idatzitakoa irakurri:

Idatzitakoa irakurri idazten jarraitzeko: errebisioak idazketak nondik jarraitu behar duen zehazteko balio du.

Idatzitakoa irakurri ekoizpena zuzentzeko: Errebisioaren bidez idatzitakoa zuzentzen da.

1.69 Irak.: *Ez/ez abenduaren/re/re.*

Irtenbideei dagokienez, ondoko estrategiak behatu dira:

Irtenbide ez-fonetikoak: grafema-fonemaren loturarekin erlaziorik ez daukaten idazketaren berezitasunak.

Multzo honetan direkzionalitatearekin eta espazioaren antolaketarekin erlazionatutako estrategiak azaltzen dira.

Behatutako jardueretan, hitzen tamaina eta lerroaren antolaketarekin erlazionatutako estrategiak behatu dira.

Irtenbide fonetikoak

Transkripzioa: ikasleek idatzi behar dutena, irakasleak berak idazten du, eredu gisa erabil dezaten.

Behatutako jardueretan, irakasleak berak idatzitako testu ereduak erakusten die maiz.

1.99. Irak.: “k” “k-z hasi (agurrak idatzita dauden orria seinalatzen du).

2.2 Irak.: Zein da hori? Aber/hartu arkatza/makiltxo bat horrela eta gero handi bat/bai (idazten laguntzen dio).

3.371. Ume bat: Hau da I baina paloa/baina paloarekin juntatu zait.

3.372. Irak.: Bale, ba orduan honela egin/marratxo bat/marra eta marra.

Identifikazioa:

Trazioaren identifikazioa: hizki baten trazioa identifikatzeko pistak.

- 3.307. Ume bat: Zein da D?
 3.308. Irak.: D?
 3.309. Ume bat: Zein da D?
 3.310. Irak.: Makiltxo bat eta tripa loditxo bat.

Identifikazio fonografikoa: letra baten lokalizazioa, soinua, grafia adierazten du, atzamarrarekin seinalatzen du edota letraren izena adierazten du.

1.86. Irak.: *Benga/ba apuntatu 9an/jarri behar duzu lehenengo zenbakia eta gero “an”//bai?*

Identifikazio ortografikoa: araei buruzko azalpena ematen du irakasleak. Puntuaziari buruzko infomazioak azaltzen dira.

1.138. Irak.: *Zer moduz? Esango diogu/zer moduz/edo Zer moduz?*
 Ume bat: *Zer moduz?*
 Irak.: *Galdera ikurra behar dugu orduan/ez?/zer moduz?/nola egiten da galdera ikurra? Puntutxo bat eta nola egiten da?*
 1.251. Irak.: *Bai/dena idatzi duzu/beraz/Honako gauza hauek nahi ditut/ezta/nahi ditut/bale/eta hor jarri behar ditugu bi puntu/ezta? Hemen dagoen moduan (kontrol zerrenda seinalatuz) benga ba, jarri.*
 Irak.: *Idazten hasteko//Hemen//hauen moduan (kontrol zerrenda seinalatuz) bai?// Zerrenda egiteko/goitik behera/lehenengo marratxo bat/itxaron/itxaron/lehenengo pentsatu behar duzu/marra bat eta idatzi/bigarren marra bat eta idatzi.*

Identifikazio lexikoa: segmentazioaren gaineko hausnarketa. Ez da behatu.

3.2.2.2.3. GUTUNA IDATZI OSTEKO SAIOAREN AZTERKETA

- **HAMABOSGARREN SAIOAREN AZTERKETA**
- **Saioaren antolaketa eta jardueren bilakaera**

Beste ikastetxeko irakasle bati (Nekaneri) idazten diote saio honetan. Gutunaren xedea kromo batzuen trukea da eta gutunean azaltzen diote zein diren trukatu nahi dituzten kromoak.

Antolaketari dagokionez, saio honetan ere, talde osoa batera aritzen da eta aurreko saioetako gelaren antolaketa bera mantentzen da: ikasleak arbelaren aurrean irakasleari begira. Saio honetan, irakasleak ikasleen esku uzten du idazteko protagonismoa; aurreko saioetan irakasleari diktatzen bazioten, honetan ikasleek idatziko dute arbelean zintzilikatutako paperean.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkarrizketak bi funtzio betetzen ditu eta hauekin lotutako elkarreraginaren eskema desberdinak azaltzen dira, ondoren aztertzen direnak:

- Idatziko duten testua adostu.

Galdera>>erantzunak >> galdera berria azken honek xede desberdinak betetzen ditu:

- Beste iritzi bat jasotzea
- Esandakoa zalantzan jartzea.
- Adostasunaz galdetzea.

Galdera-erantzuna >> testua adostu.

- Adostutako testua idatzi.

Hizkiak/soinuak identifikatzen dituzte>> idatzi.

- **Elkarrizketaren atalak eta behatutako zenbait strategiaren adibideak**

Saioan zehar, ondoko gaiak azaltzen dira nagusiki:

Trukatu nahi dituzten kromoen zenbakiak idatzi.

Gai honekin lotu nahi ditu irakasleak aditz formen erabilera; hala ere, ikasleek ez dute ongi ulertzen irakasleak planteatzen diona ondoko elkarrizketan ikus daitekeenez:

41. Irak.: Trukatu ahal? (kromoak eskuan erakusten dizkie).

42. Ume 1: Ditugu.

43. Irak: Ditugun. Zergatik ditugun?

44. Ume 1: Kromoak.

45. Irak.: Zergatik ditugun?

46. Ume 1(Nerea): Ze ez ditugu denak.

47. Irak.: Ahal dugun edo ditugun?

48. Umeak: Ahal dugunak, XXX.

49. Irak.: Ah! Bakarrik bat?

50. Umeak: Ahal dugunak.

51. Irak.: Ahal ditugunak. Hainbat dira, ez?

52. Umeak: 6.

53. Irak.: Asko dira.

54. Umeak: XXX.

55. Ume 1(Nerea): Asko ez dira!

56. Irak.: Asko igual ez, kantitate aldetik. Baina zenbat, bakarrik bat edo gehiago?

57. Umeak: Gehiago.

58. Irak.: Gehiago, beraz ahal duguna ez. Trukatu ahal dugun kromoa da?

59. Umeak: Ez.

60. Irak.: Edo ahal ditugun kromoak?

61. Umeak: Ahal ditugun.

62. Irak.: Ahal ditugun kromoak “Hona hemen zurekin trukatu ahal ditugun” (Mariak idatzitakoa seinalatzen du) Di, di.

Gutunaren amaiera.

Sinadura. Gai honen gainean eztabaida sortzen da taldearen izenean sinatuko duten edo bakoitzak bere sinadura jarriko duen.

Gutun-azalean idatzi beharrekoak.

- **Txanden antolaketa**

300 txanda azaltzen dira, haietatik 143 irakaslearenak dira eta 157 ikasleenak. Elizitazio orokorra egiten du

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %39,5	1. Ezagutzaren kontrola	31,4	
	2. Arrazanamendua	8,6	
	3. Egingo dutenari buruzko galderak	47,1	
	4. Zalantzak/komunikazio etenak	5,7	
	5. Egindakoari buruzko galderak	7,1	
BAIEZTAPENAK %44,6	1 Egingo dutenarekiko loturak	22,8	
	2.Egindakoaz loturak	64,6	Ebaluazio positiboak %30,6
			Ebaluazio negatiboak %6,1
			Zuzenketak %12,2
			Loturakn %6,1
			Pistak %44,9

	3. Etiketak	6,3	Ahoz %44,1
			Idatziz %10,4
			Irakurriz %43
	4. Azalpenak (Informazioa)	6,3	
AGINDUAK	1.Ezagutza	43,5	
%13	2.Taldearen gestioa	56,5	
OSATU			
GABEKOAK			
%2,8			

Aurreko koadroan azaltzen diren datuetan ikus daitekeenez, galderak (%39,5) eta baieztapenak dira hizketako egintza nagusiak eta azken hauetan, erantzunen aurrean emandako feedback-ak. Irakasleak idatziko dutenaz galdetzen die eta haien erantzunak ebaluatzen ditu; eskema hau idatziko duten testua definitzean gertatzen da nagusiki.

Ikasleek idazten laguntzeko “pistak” erabiltzen dituzte. Banan-banako testuen ekoizpenetan azaltzen diren estrategia berdinak erabiltzen ditu irakasleak: idatzi behar duten hizkia errepikatu, izen ezagunekin lotu ...

3.1.2.3. AINHOA IRAKASLEAREN HIZKETAKO EGINTZEN AZTERKETA SEKUENTZIA DIDAKTIKOAREN BILAKAERAREN ARABERA

Atal honetan azaltzen diren datuak aurkezteko modua errepikatzen da irakasle guztien kasuetan. Izan ere, azterketa atal honetan irakasle bakoitzaren jarduerari lotuta erantzuten dira ikerketa galderak.

Datu estatistikoetan oinarritutako azterketa honen bidez, ikerketaren galderak erantzun nahi dira eta haiei erantzuteko antolatu dira atal honetan aurkezten diren datuak.

Badago irakaslearen estrategietan Sekuentzia Didaktikoaren bilakaerarekin bat etor daitekeen estrategia diskurtsiboen aldaketarik?

Galdera honi erantzuteko, saioak bi multzotan banatu dira:

- Testuen ekoizpen aurretiko saioak.
- Ekoizpenari zuzendutako saioak.

Ekoizpen ondorengo saioaren datuak ez dira kontutan izan azterketa hau egiteko, kuantitatibo zein kualitatiboki oso eragin gutxi dutelako egin nahi den azterketarako.

3.1.2.3.1. HIZKETAKO EGINTZAK

- **Hizketako egintza motak**

Ondorengo grafikoan ikus daiteke, Sekuentzia Didaktikoaren atalen arabera desberdintasunak egon arren, saio multzo guztietan baieztapenak direla gehien azaltzen diren hizketako egintzak. Ekoizpen saioetan, galderen portzentajea nabarmen jaisten da. Saio hauetan, irakasleak agindu eta pisten bidez laguntzak ematen dizkie haurrei ekoizpena arrakastaz egiteko.

Egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=35,30p<0,001$).

2.1. grafikoa: Hizketako egintza motak

- **Galdera motak**

Grafikoan ikus daiteke galderen funtzioa aldatzen dela jarduera multzoen arabera. Ezagutzaren kontrolari zuzendutako galderak dira nagusi lanketa saioetan. Ekoizpen saioetan oster, egingo dutenari buruzkoak, saio hauetan irakasleak garrantzi handiagoa ematen baitie ikasleen asmoei. Bestalde, ekoizpen saioetan egingo dutena eta egindakoaren arteko loturak egiten ditu galderen bidez, horrela, laguntza eskaintzen die haurrei beraien jarduera hobeto kokatzeko.

Egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=1,73p<0,001$).

2.2. grafikoa: galdera motak

- **Baieztapenak**

Baieztapenei dagokienez, lotura enuntziatuak dira nagusi Sekuentzia Didaktikoaren bi ataletan. Hala ere, ondorengo grafikoan azaltzen diren informazioek erakusten dute loturek funtzio desberdinak betetzen dituztela atal bakoitzean.

Egindako kontingentzi taulan emaitza esanguratsuak agertu dira ($\chi^2=18,85p<0,01$).

2.3. grafikoa: Baieztapen motak

- **Loturak**

Aurretik esandakoa edo egindakoaren edota ondoren esango edota egingo dutenarekin loturak egiteko funtzioa betetzen duten hizketako-egintzetan desberdintasunak daude Sekuentzia Didaktikoaren atalen arabera. Lanketa saioetan, ikasleek emandako erantzunen aurrean irakaslearen ebaluazio positiboa zein negatiboa azaltzen dira portzentaje altuenetan. Ekoizpen saioetan, pisten portzentajea areagotu egiten da. Bestalde, ebaluazio negatiboen potentzajea baxuagoa da. Portzentaje honek erlazioa du irakaslearen kontrol mailarekin, ondorengo atalean ikusiko denez. Ekoizpen saioetan irakasleak kontrol handiagoa du, berak ematen ditu laguntzak eta hurren esplorazioa ez du bultzatzen.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,01p<0,001$).

2. 4. grafikoa : lotura motak

- **Etiketak**

Kasu guztietan, ahozko etiketak erabiltzen ditu nagusiki, hala ere, lanketa eta ekoizpen saioetan ahozko eta idatzizko etiketen portzentajeak parekatzen dira. Irakurketak funtzio desberdinak

betetzen ditu saio multzo bakoitzean; lanketa saioetan ereduak irakurtzen ditu gutunaren berezitasunak identifikatzeko; ekoizpen saioetan, ostera, ikasleak idatzitakoa irakurtzen du, horrela, egiten ari direna oroimenean izan dezaten. Ekoizpen saioetan, idatzizko etiketen portzentajea jaisten da, zeren ikasleek idazteko ardura hartzen dute.

Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

2.5. grafikoa: etiketa motak

- **Aginduak**

Ekoizpen saioetan, ezagutzari zuzendutako aginduak hartzen dute portzentaje altuena. Aldaketa honen arrazoiak taldeen eraketarekin du lotura. Ekoizpen saioetan, talde txikietan egiten dute lan eta irakaslea haur gutxirekin aritzen denez, errazagoa du jardueraren arauak mantentzea; ondorioz, jarduera nola egin behar duten zuzentzeko aginduak nagusitzen dira. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

2.6. grafikoa: agindu motak

3.1.2.3.2. EDUKIAK

Bigarren galderari erantzuten dioten datuak azaltzen dira jarraian.

Bigarren galdera: Zein dira elkarrekintzetan azaltzen diren aipagaiak?

- **Eduki motak**

Hizkuntza xedeak nagusi dira atal bietan; hala ere, ekoizpen atalean portzentajea altuagoa da. Ainhoa irakaslearen saioak aztertzekoan ikusi dugunez bere esku-hartzearen zati garrantzitsu bat taldearen gestioari eskaintzen dio, taldean sortzen diren arreta etenak ...; bestalde, gertakarien inguruko azalpenak maiz azaltzen dira bere diskurtsoan.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=57,73p<0,001$).

2.7. grafikoa eduki motak

- **Hizkuntza xedeak**

Hizkuntza xedeak desberdinak dira Sekuentzia Didaktikoaren atalen arabera. Ekoizpen aurreko lanketan, testuen behaketa azaltzen da, ekoizpen saioetan eta bukaerako saioetan, ostera, arreta testuaren ekoizpenean dago erabat fokalizatuta. Testuen behaketa, eredu lanketarekin lotuta dago; beraz, esan daiteke Ainhoak oso erreferentzia gutxi egiten diela erduei eta gehiago oinarritzen dela taldeka zein bakarka ekoizten dituzten testuetan. Horrek ondorio bat dakar, ikasleak ekoizpena zertan oinarritu ez dakitela aritzen dira askotan, erreferente faltagatik.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,62p<0,001$).

2.8. grafikoa: Hizkuntza xedeak

Behaketa

Testuen behaketa egiten den saio multzo bakarrean, lanketan alegia, testu generoen berezitasunei zuzenduta dago nagusiki behaketa. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,62p<0,001$)

2.9. grafikoa. Behaketaren edukiak

- **Ekoizpena**

Sekuentzia Didaktikoaren atal guztietan, testu generoaren gaineko edukiak azaltzen dira nagusiki; hala ere, testuen ekoizpenari zuzendutako saioetan altuagoa da sistema alfabetikoaren araei zuzendutako interbentzioen portzentajea.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=6,61p<0,037$)

2.10. grafikoa Ekoizpenari lotutako edukiak

- **Beste xedeak**

Lanketa eta ekoizpen saioetan, jardueren gestioarekin erlazionatutako edukiak azaltzen dira nagusiki. Honek adierazten du lantzen ari diren hizkuntza xedeak edota xede hauei zuzendutako jardueren antolaketarekin erlazionatutako edukien gainean garatzen dela Sekuentzia Didaktikoaren komunikazioa. Hiru eduki nagusi hauez gain, beste ikaste xede batzuk azaltzen dira. Haiek ere Sekuentzia Didaktikoan zehaztutako xedeak dira, hala nola helbideekin erlazionatutako ezagutzak eta zenbakiekin erlazionatutakoak.

2.11. grafikoa Beste xedeen edukiak

1.1.2.3.3. **KONTROL MAILA**

Ondoren azaltzen dira Ainhoa irakaslearen kontrol mailaren inguruko datuak, baliagarriak izan daitezkeenak hirugarren galderari erantzuteko.

Hirugarren galdera: Nola egokitzen dituzte irakasleek beraien jarduerak eta diskurtsoa Sekuentzia Didaktikoaren bilakaeran?

Jardueraren izaerak eragina du kontrol mailan. Irakasleak laguntza handiagoa ematen die bakoitzak bere gutuna arrakastaz idatzi ahal izateko.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,64p<0,001$)

2.12. Grafikoa kontrol maila lanketa eta ekoizpen saioetan

3.1.2.3.4. TALDEKATZE MOTEN ERAGINA

Laugarren galdera: Taldekatze motak: talde handian edo binaka lan egiteak badu eraginik irakaslearen esku-hartzean?

Ainhoa irakaslearen Sekuentzia Didaktikoaren antolaketan hiru taldekatze mota azaltzen dira, izan ere, lehenengo saioan hiru taldetan banatzen ditu haurrak hasierako lehen gutuna idazteko. Hala ere, saio honetan talde bakoitzari emandako azalpena aztertzen da soilik, azalpena jaso ondoren, haurrek beren gutuna bakarka idazten dutelako eta ez delako interakziorik gertatzen. Bestalde, talde txikitik antolatutako saioetan aztertutako elkartrukatzek laginaren %0,9 besterik ez dira; hori dela eta, talde handia eta binaka antolatutako taldeak soilik aztertu dira.

- **Taldekatzearen eragina hizketako egintza motetan**

Nahiz eta taldekatze bietan baieztapenak izan portzentaje altuenean azaltzen diren hizketako egintzak, desberdintasun bat antzeman daiteke, hots, talde handian burututako jardueretan, irakaslearen galderen portzentajea altuagoa da; izan ere, irakasleak ikasleek egindako edota ekarritako materialez galdetzen die. Horrela, beraien ezagutzetatik abiatuz, gutun eredu eraikitzen du. Binakako saioetan, gutun ekoizpena ahalbidetzeko beste laguntza motak eskaintzen dizkie ikasleei beraien jarduera burutu ahal izateko, hala nola: pistak, errepikapenak ...

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=36,13p<0,001$)

2.13 . grafikoa Taldekatzearen eragina hizketa-egintzetan

- **Taldekatzearen eragina baieztapenetan**

Datu orokorretan ikusi bezala, talde handian zein binakako jardueretan, baieztapenen multzoan loturak dira nagusiki azaltzen diren hizketako-egintzak.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=25,24p<0,01$).

2.14. grafikoa Taldekatzearen eragina baieztapenetan

- **Taldekatzearen eragina lotura motetan**

Taldekatzearen eragina ikus daiteke ondorengo taulan. Nahiz eta kasu bietan ebaluazio positiboen portzentajea oso parekoa izan, beste lotura motetan desberdintasunak ageri dira. Talde handian, ebaluazio negatiboak dira ebaluazio positiboen ostean portzentaje altuena duten loturak; binakako jardueran, berriz, irakasleak zeharkako laguntza ematen die ikasleei pisten bidez eta egindakoaren gainean zuzenketak egiten dizkie.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=74,23p<0,001$)

2.15. grafikoa Taldekatzearen eragina lotura motetan

• **Taldekatzearen eragina galdera motetan**

Talde handian burutzen dituzten jardueren helburuarekin lot daitezke grafiko honetan azaltzen diren datuak, hots, gutun eredu bat denon artean eraikitzea. Eraikitze prozesuan, ikasleen aurrezagutzak erabiltzen ditu irakasleak denon artean ereduak eraikitzeko. Binakako jardueretan, ostera, ikasle bakoitzak bere gutuna idatzi behar du; horretarako hainbat hautaketa egin behar dituzte: erabiliko dituzten esamoldeak, eskatuko dituzten opariak ... Gauza guzti hauetaz galdetzen die irakasleak. Egindako kontingentzi taulan emaitza esanguratsuak dira ($\chi^2=144,02p<0,001$)

2.16 grafikoa Taldekatzearen eragina galdera motetan

• **Taldekatzearen eragina agindu motetan**

Ondoko grafikoan nabaritzen denez, taldekatzeak eragina du agindu motetan. Talde handian aritzen direnean irakasleak taldea kudeatzeko agindu gehiago ematen ditu; binaka aritzen direnean agindu gehiago ezagutza gidatzeko. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak

2.17. grafikoa Taldekatzearen eragina agindu motetan

- **Taldekatzearen eragina edukietan**

Talde handian zein binakako saioetan hizkuntza ikaste xedeak dira altuagoak portzentajei dagokienez. Jardueraren xedeak eragina du grafikoa azaltzen diren datuetan. Binakako jardura testuaren ekoizpenari zuzenduta dago, ikasleek hizkuntzarekin erlazionatutako xede bat dute, gutuna idaztea, alegia. Gutuna idaztearekin erlazionatutako informazioen gainean egituratzen da elkarriketa; horregatik hartzen dute hain pisu handia hizkuntza xedeek. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

2.18 grafikoa Taldekatzearen eragina edukietan

- **Taldekatzearen eragina beste xedeetan**

Taldekatze mota bietan jardueren kudeaketarekin lotutako beste xedeak azaltzen dira nagusiki. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=130,7p<0,001$)

2.19. grafikoa Taldekatzearen eragina beste xedeetan

- **Taldekatzearen eragina kontrol mailan**

Binakako jardueretan, ikasleek beren gutuna idatzi behar dute eta irakasleak laguntza handiagoa eskaintzen die gutuna idatzi ahal izateko. Hala ere, erantzun zuzenak eman beharrean zeharkako laguntzak eskaintzen dituela nabaritzen da grafiko honetan. Datu hauek azaltzen dute datu kualitatiboetan azaldu diren zeharkako estrategiak, hots, irakasleak pista emanaz laguntzen diela testua idazten.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=158,6$ $p<0,001$)

2.19 . grafikoa. Taldekatzearen eragina kontrol mailan

3.1.3.4. ONDORIOAK

3.1.2.4.1. Adostutako Sekuentzia Didaktikoa eta burututakoa

Ainhoa irakaslearen Sekuentzia Didaktikoan adostutako hiru atalak bereizten dira: lanketa, ekoizpena eta ikasitakoa gogora ekarri beste testuinguruan aplikatzeko.

Lanketa saioetan, gutuna idazteko dituzten ezagutzetatik abiatzen dira eta bi gutun eredu eraikitzen dituzte elkarrekin; hasteko, gutunak izan behar dituen atalak eta esamoldeak identifikatzen dituzte eta, bigarren atalean, ezagutza hauek Olentzeroren gutun ereduia idazteko erabiltzen dituzte.

Adostutako Sekuentzia jarraitu du Ainhoa irakasleak. Beste irakasleen azterketan nabarmendu den alderdi bat ikusten da Ainhoaren Sekuentzian ere, hain zuzen ere, saio gehienetan errepikatzen dela Sekuentzia osorako aurreikusten ziren bi une: motibazio unea eta lanketa unea. Saio gehienen hasieran, Ainhoa irakasleak saioan zehar egingo dutena azaltzen die eta aurreko saioetan landutakoarekin lotura egiteko erabiltzen du, ondoren hasten da eduki berriak lantzen. Saio bukaeran, ostera, ez du ezagutza egituratzen, saio askotan haurren nekeak eta atentzio ezak markatzen dute bukaera.

Irakasleak egiten dituen loturak: ikasleen aurrezagutzekin, zein ikasleek ezagutzen dituzten egoera errealekin, haurren interesetik kanpo daude, ondorioz ez dute Olentzerori idatziko dioten gutuna irudikatzen eta oso une zehatzetan soilik nabaritzen da haurren inplikazioa.

3.1.2.4.2. Jardueren antolaketa

Antolaketari dagokionez, saio gehienetan (batean izan ezik) talde osoan aritzen dira eta espazioaren antolaketa bera mantentzen da saio guztietan: irakaslea arbelean hurrei begira, haurrak mahai luze baten inguruan eserita.

3.1.2.4.3. Elkarreragina

Hitzeko elkartrukatzea da talde osoan burutu dituzten saioen ardatza. Haurrek ez dute esku artean materialik behatzeko eta aztertzeko eta horrek beraien atentzioa oztopatzen du. Desberdintasun nabariak daude haurren artean, gutxi batzuk parte-hartze handia dute baina gehienak isilik eta elkarrizketatik kanpo gelditzen dira. Beraien aurrezagutzetatik abiatu nahi du Ainhoa irakasleak eta galderak erabiltzen ditu ezagutza hauek azalarazteko, baina haurrek, askotan, zailtasunak dituzte irakasleak topatu nahi duen erantzuna zein den ulertzeko eta elkarrizketa luzeak sortzen dira, askotan, haurren atentzioa galduz.

Laugarren saioan, banaka, irakaslearen laguntzaz, jolas bat prestatzen dute. Hasteko, gutuna nori bidaliko dioten hautatzen dute eta gutun-azala prestatzen dute ematen zaizkien txartelez baliatuz. Irakasleak ez ditu beraien akatsak zuzentzen, esate baterako igorlearen izena aurrealdean jartzea, eta ondorengo saioan erabiltzen ditu sortzen dituzten nahastez ohartarazteko. Bi saio hauetan, haurren partaidetza eta atentzioa askoz altuagoa da, errazago egiten baitzaie zertaz hitz egiten ari diren ulertzea; gainera protagonismo handiagoa ematen die. Bakarkako ekoizpenean, laguntza ugari eskaintzen die ikasleei, hala nola gutuna idazteko ereduak eta helbideen agenda.

Irakasleak, galderen bidez idatzi nahi dutena zehazten laguntzen die eta pisten bidez, behar dituzten informazioak ematen dizkie. Haurrak oso inplikaturik daude jardueran eta, zalantzen aurrean, galderak egiten dizkiote irakasleari.

3.1.2.4.4. Eztabaidan edo transmisioan oinarritutako elkartrukea.

Van Lier-ek (2005) transmisiotik eraldaketara doan elkarreragin motak identifikatzeko eta Diez Vegas-ek (2004) eztabaidan edo transmisioan oinarritutako ereduak identifikatzeko erabiltzen dituzten irizpideak erabiliko dira esku-hartzea baloratzeko. Irakaslearen funtzioa. HEF sekuentzian, irakasleak galdera bat planteatzen du eta ikaslearen erantzuna ebaluatzen du. Eztabaidan ostera, irakasleak erantzunaren arrazoiak sakontzen ditu.

Ainhoa irakaslearen Sekuentzia Didaktikoan, HEF Sekuentzia azaltzen da nagusiki. Arrazonamenduari zuzendutako galderen portzentajea ez da inoiz %10era heltzen. Bestalde, erantzunen ebaluazioarekin lotutako baieztapenen portzentajearen batuketak, hots, ebaluazio positiboak, negatiboak eta zuzenketak, beste baieztapen motak baino portzentaje altuagoan azaltzen dira Sekuentzia Didaktikoaren une guztietan.

Erantzun zuzenaren esplorazioari dagokionez, esan daiteke HEF sekuentzian aurreikusitako erantzunak eskatzen dituela Ainhoa irakasleak eta espazio txikia uzten duela erantzun desberdinak esploratzeko. Eztabaidan, ostera, erantzun posibleen esplorazioa egiten da.

Aurreikusitako erantzunak eskatzen ditu Ainhoak, baina askotan, prozesu luze baten ondorioz heltzen dira erantzunak aurkitzera; kasu hauetan, haur gehienek arreta nola galtzen duten nabarmen ikusten da.

HEF sekuentzian, ostera, ikasleen arteko komunikazioa ez da ahalbidetzen, ikaste prozesuan garrantzirik ematen ez zaiolako. Ainhoak egindako galdera-erantzun prozesuan, erantzun zuzena bilatzeko helburuaz galdetzen die haur desberdinei. Hemen, ikuspegiaren konparazioa baino gehiago erantzun zuzena aurkitzeko prozesua ikusten da, erantzunen egokitasuna baloratzen baita soilik.

Iniziatiba elkartrukatzeko prozesuan. Ainhoak kontrolatzen du elkartrukatzea eta ikasleek, irakasleak galdetzen dienean soilik parte hartzen dute. Interakzioaren norabidea. HEF sekuentzian azaltzen den norabidea da Ainhoaren Sekuentzian behatutakoa, interakzioak irakasle-ikasle-irakasle norabidea jarraitzen du eta ikasleen arteko norabidea ez da azaltzen.

3.1.2.4.5. Txanden antolaketa

Grafikoan ikus daitekeen moduan, Ainhoa irakasleak du inizatiba elkartrukean. Irakasle-ikasle norabidea jarraitzen dute normalki irakaslearen interbentzioek. Ikasleen parte hartze espontaneo mugatua da, taldeko gutxi batzuek soilik hartzen dute inizatiba. Gainera Ainhoak, gehienetan, “elizitazio orokorra” erabiltzen du; horrela, gutxi batzuek soilik parte hartzen dute elkarrizketetan.

3.1.3. MAIDER IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA

3.1.3.1. Sekuentzia Didaktikoaren bilakaera orokorra eta saioen laburpen taula

SAIOA	IRAUPENA	DESKRIBAPENA
1. SAIOA	53' 5' aztertuta	Saioa bi ataletan bana daiteke; lehenengoan, Olentzerori zer eskatuko dioten galdetzen die eta banan-banan, bakoitzak esandako jostailuen izenak idazten ditu orri batean. Bigarrenean, Masusari gutun bat idatziko diotela azaltzen die eta horren gainean elkarrizketa bat sortzen da (aztertuta)
2. SAIOA	1. taldea 51' 2. taldea 52'	Bi taldetan banatuta. Bakarka, gutun bat idazten dute; bakoitzak bere gutuna bukatzean, irakasleak hurrek diktatzen diotena kopiatzen du.
3. SAIOA	10' aztertuta	Masusari idatzitako gutunak taldean irakurtzen dituzte.
4. SAIOA	34' aztertuta	Gutuna idazteko erabiliko dituzten orriak aztertzen dituzte.
5. SAIOA	13' aztertuta	Etxetik ekarritako gutunak aztertzen dituzte.
6. SAIOA	36' aztertuta	Olentzeroren gutuna idazteko erabiliko dituzten materialak eta gutuna idazteko prozedura.
7. SAIOA	24' aztertuta	Gutun eredia idaztea da xede nagusia. Irakasleak, haurren laguntzaz idazten du gutuna, horretarako Sekuentzia Didaktikoan zehar landutakoa gogoratuko dute.
8. SAIOA	15' aztertuta	Binaka gutuna idazten dute.
9. SAIOA	33'	Binaka gutuna idazten dute.
10.SAIOA	17'	Binaka gutuna idazten dute.
11. SAIOA	4'	Gutun-azalaren funtzioa eta edukiak.

Guztira aztertuta 3 ordu 11 minutu.

3.1.3.2. Saioen banan-banako azterketa

3.1.3.2.1. *OLENTZERORI GUTUNA IDATZI AURREKO SAIOEN AZTERKETA*

- LEHENENGO SAIOAREN AZTERKETA
- Saioaren antolaketa eta jardueren bilakaera

Masusak (euskararen erabilera bultzatzeko eskolan erabiltzen duten pertsonaia) gutun bat idatzi die eta galdera bat egin die, ea prest dauden dantza bat ikasteko. Hurrek banan-banan erantzutea proposatzen die irakasleak eta gutuna nola idatziko duten eztabaidatzen dute beren artean. Ondoren, idazteko prozedura azaltzen die.

- Elkarreragina
 - Elkarreraginaren eskema

Elkartrukea, nagusiki, ondoko eskemaren arabera antolatzen da: irakasleak proposamena luzatzen die eta gogoratzeko informazioak ematen dizkie. Hurrek beren komentarioak egiten dituzte: gutunean idatziko dutena, idazteko prozedura ...

- Elkarrizketaren atalak eta behatutako zenbait strategiaren deskribapena

Elkarrizketan hiru atal orokor identifika daitezke:

Jardueraren aurkezpena. Elkarrizketa atal honetan, irakasleak, egingo dutena azaltzen die ikasleei eta beren interesa eta partaidetza sustatzen saiatzen da.

Gutuna nola idatziko duten eztabaidatu. Hurren komentarioetan oinarritutako atala, beren artean noiz eta nola egingo duten eztabaidatzen dute. Irakasleak beraiek esandakoa azpimarratzeko edota argitzeko soilik parte hartzen du.

Gutuna idazten hasteko daudela ematen dien agindua. Atal honetan, irakasleak nola egin behar duten azaltzen die, idazteko prozedura, alegia.

- Txanden antolaketa

Saioan 37 txanda azaltzen dira, haietatik 16 irakaslearenak dira eta 21 hurrenak.

- BIGARREN SAIOAREN AZTERKETA
- Saioaren antolaketa eta jardueren bilakaera

Saio honetan, haur batzuek, banan-banan Masusari idatzitako gutunak irakurtzen dituzte. Irakurri ahala, irakurritakoaren balorazioa eskatzen die edota zailtasunen aurrean, irakurtzen

jarraitzeko laguntza ematen die. Esandakoaz edota esandakoaren egokitasunaz eztabaidatzen dute. Haurrek idatzitakoa gogoratuz egiten dute irakurketa.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Irakasleak parte hartzearen antolaketa eta egindakoaren balorazioa bermatzen du nagusiki bere esku-hartzearen bidez.

Parte hartzearen antolaketa bideratzeko aginduak erabiltzen ditu; horrela, txandak antolatzen ditu, bakoitzaren zeregina zehazten du eta arauen errespetuaz ohartarazten ditu.

Balorazioa egiteko bi hizketako-egintza erabiltzen ditu: baieztapenak eta galderak.

Baieztapenen bidez, esandakoaren edo egindakoaren balorazioa egiten du.

Galderen bidez, egindakoaren balorazioa bermatzen du.

Hona hemen azaltzen diren galdera moten adibideak:

a. Balorazioak eskatu eta eman:

12. Irak.: *“Zer moduz idatzi du karta Mariok?*

...

32. Irak.: *Esaiezue Nereari (Nereak irakurritakoa baloratzera gonbidatzen ditu).*

33. Haurra: *Ondo.*

34. Irak.: *Zergatik esan duzue?// aber Amaia, zergatik esan duzu ondo idatzi duela?*

35. Haurra: *(ez daki erantzuten) xxx.*

36. Irak.: *Ondo irakurri duelako//Matxin, zuk zer pentsatu duzu? Nereak ondo idatzi duela?*

37. Haurra: *Ondo pentsatu duelako.*

38. Irak.: *Beitu//Matxinek esaten du ondo pentsatu duelako idatzi duela ondo.*

Jardueraren antolaketarekin erlazionatutako galderak:

46. Irak.: *Eta orduan zer egin beharko dugu karta honekin?*

- **Elkarrizketaren atalak eta edukiak**

Elkarrizketan zehar ondoko atalak errepikatzen dira:

a.- *Jardueraren aurkezpena.*

b.- *Gutuna irakurriko duena hautatzen.*

c.- *Irakurritakoa baloratzten.*

Elkarrizketan bi eduki nagusi azaltzen dira: gutunaren edukiak eta gutun-azalaren funtzioa eta elementuak: helbidea, zigilua.

- **Txanden antolaketa**

Saioan 68 txanda azaltzen dira, haietatik 27 irakaslearenak dira eta 41 haurrenak.

Txandak bideratzeko, zerrenda erabiltzen du. Haurrek espontaneoki hitz egiten dute eta beren arteko eztabaidak sortzen dira, txanden banaketa da horren adierazle.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %24,3	1. Ezagutzaren kontrola	0	
	2. Arrazonamendua	22,2	
	3. Egingo dutenari buruzko galderak	44,4	
	4. Zalantzak/komunikazio etenak	0	
	5. Egindakoari buruzko galderak	33,3	
BAIEZTAPENA %48,6	1. Egingo dutenarekiko loturak	33,3	
	2. Egindakoarekiko loturak	61,1	Ebaluazio positiboak %40
			Ebaluazio negatiboak %30
			Zuzenketak %0
			Loturak %30
			Erroreak %0
	3. Etiketak	5,6	Ahaztatzeak %0
			Idatziz %0
			Erantzunak %100
	4. Azalpenak (Informazioa)	0	
AGINDUAK %21,6	1. Ezagutza	0	
	2. Taldearen gestioa	100	
OSATU GABEKOAK %5,4			

Aurreko taulan ikus daitekeenez, **baieztapenak dira elkartrukearen ardatza (%48,6)**. Baieztapenak aztertzean, burutzen ari diren jarduerarekiko irakasleak egiten dituen loturak nabaritzen dira eta saio honen ardatza den elkartruke mota adierazten dute. Irakasleak ikasleek idatzitako testuak irakurtzen ditu eta haien ebaluazioa egiten du ikasleen laguntzaz. **Saioaren galderek egindakoaren balorazioa** bultzatzen dute. Hain zuzen ere, egin dutenaz zuzenean egindako galderei (%33) egindakoaren balorazioaren justifikazioa eskatzen duten galderak (%22) gehitu behar zaizkie.

- **HIRUGARREN SAIOAREN AZALPENA**

- **Saioaren antolaketa eta jardueren bilakaera**

Material desberdinen behaketan oinarritzen da saio honen elkarrizketa, Olentzerori idazteko erabiliko dituzten orri mota desberdinen behaketan, alegia.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkarrizketan ondoko elkartrukatzeak tartekatzen dira:

- Irakaslearen azalpenak >> haurren galderak >> irakaslearen erantzunak.
- Irakaslearen galderak >> haurren erantzunak >> **haurren galderak** >> irakaslearen azalpenak.

Ikus daitekeenez, galderak ez ditu irakasleak egiten soilik, ikasleek ere egiten dituzte.

Galderen bidez duten jakinmina adierazten dute, izan ere, haurrak ez daude irakasleak galdetzen dienaren zain. Val Lier-ek (2005) erabilitako kategorietan erreparatuz, transakzio eredura hurbiltzen dela esan daiteke; ez du irakasleak soilik elkarreragina bideratzen, ikasleek ere aktiboki parte hartzen dute.

- **Elkarrizketaren atalak eta behatutako estrategien deskribapena**

Saio honen elkarrizketa bi ataletan banatzen da:

Lehenengo atalean, Olentzerori gutuna idazteko erabiliko dituzten orri motak aztertzen dituzte eta irakasleak ekarritako ereduak aztertzen eta konparatzen dituzte. Gutunetan azaltzen diren irudiak begiratzean, elkarrizketa gai berriak sortzen dira: Olentzero, Papa Noel eta erregeak, pobrezia. Irakaslea, ikasleen iritziak eta esperientziak azalaratzen saiatzen da.

Bigarren atalean, idatziko duten gutunaren edukiaz eta egituraz hitz egiten dute eta ondoko saioetan beteko dituzten kartulinak prestatzen dituzte: hasierako agurrak eta bukaerako agurrak jasotzeko kartulinak, alegia.

- **Txanden antolaketa**

Saioan 251 txanda azaltzen dira, 108 irakaslearenak eta 143 haurrenak.

Ikasleek parte hartzeko gogoia azaltzen dute eta denok adi daude, nahiz eta denon parte hartzea berdina ez izan. Mainerrek txandak banatzen ditu, nagusiki denok batera erantzun nahi dutenean.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %42,2	1. Ezagutzaren kontrola	44,9	
	2. Arrazonamendua	14,3	
	3. Egingo dutenari buruzko galderak	20,4	
	4. Zalantzak/komunikazio etenak	4,1	
	5. Egindakoari buruzko galderak	16,3	
BAIEZTAPENA %43,1	1. Egingo dutenarekiko loturak	42	
	2. Egindakoarekiko loturak	54	%
			Ebaluazio positiboak %30,8
			Ebaluazio negatiboak %23,1
			Zuzenketak %3,8
			Loturak %42,3
			Pistak %0
	3. Etiketak	4	Ahoz %66,7
			Idatziz %0
			Irakurritz %33,3
4. Azalpenak (Informazioa)	0		
AGINDUAK %12,1	1. Ezagutza	15,4	
	2. Taldearen gestioa	84,6	
OSATU GABEKOAK %2,6			

Azaldutako elkartrukea ongi islatzen da aurreko koadroan agertzen diren portzentajeetan, izan ere, **galderak eta baieztapenek portzentaje antzerakoak dituzte** (%42,2 eta %43,1) eta aipatutako eskemaren arabera txertatzen dira.

- **LAUGARREN SAIOAREN AZALPENA**

- **Saioaren antolaketa eta jardueren bilakaera**

Denok aulkietan eserita borobilean. Etxetik ekarritako orriak aztertzen dituzte saio honetan eta Olentzeroren gutuna idazteko erabiliko dituzten edo ez erabakitzen dute. Gutun eta gutun-azalaren arteko konparaketa egiten dute.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkarreraginak, ondoko eskemen arabera antolatzen dira:

Ekarrirako orrien azterketari eta balorazioari zuzendutako galderak eta balorazioak.

Irakaslearen komentarioak eta haurrenak. Irakasleak, bere komentarioen bidez, haurren arreta bideratzen du: gutuna nolakoa den, azaltzen diren elementuak... Haurrek ere espontaneoki parte hartzen dute eta beraien balorazioak egiten dituzte.

- **Elkarrizketaren atalak eta edukiak**

Hiru atal bereiz daitezke elkarrizketan:

1. Egin behar zuten lana gogoratu eta egin duten edo ez galdetu.
2. Ekarrirako gutun ereduaren behaketa eta balorazioa.
 - Orria eta karta-azala bereizi.
3. Haur baten gurasoak idatzitako karta irakurri eta oportetean ikastolara joango diren edo ez eztabaidatu.

- **Txanden antolaketa**

Saioan 113 txanda azaltzen dira, 46 irakaslearenak eta 67 haurrenak.

- **Hizketako egintza motak**

HIZKETAKO EGINTZAK		%	
GALDERAK %45	1. Ezagutzaren kontrola	25,9	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	14,8	
	4. Zalantzak/komunikazio etenak	11,1	
	5. Egindakoari buruzko galderak	48,1	
BAIEZTAPENAK %51,7	1. Egingo dutenarekiko loturak	25,8	
	2. Egindakoarekiko loturak	67,7	Ebaluazio positiboak %42,9
			Ebaluazio negatiboak %9,5
			Zuzenketak %0
			Loturak %47,6
			Pistak %0
	3. Etiketak	6,5	Ahoz %0
Idatziz %0			

			Irakurriz %100
	4. Azalpenak (Informazioa)	0	
AGINDUAK	1.Ezagutza	0	
%1,7	2.Taldearen gestioa	100	
OSATU			
GABEKOAK			
%1,7			

Saio honetan, baieztapenen portzentajea (%51,7) galderena (%45) baino zertxobait altuagoa da. Hizketako egintza biek, hurrek ekarritako orrien azterketa ahalbideratzea dute xedea. Baieztapenen %67,7 balorazioak dira eta haietatik, egindakoarekiko loturak %47,6 eta balorazio positiboak %47,6 dira.

- **BOSGARREN SAIOREN AZALPENA**

- **Saioaren antolaketa eta jardueren bilakaera**

Arbelari begira denok, irakasleak beraiek esandako esamoldeak idazten ditu.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Ondoko elkartrukatze motak azaltzen dira nagusiki:

>>Galderak >> erantzunak.>> erantzunak idatzi eta irakurri

>> Hurrek esan>>irakasleak idatzi.

Irakasleak egindako galderek ondoko funtzioak betetzen dituzte: ikasleek esamoldeak identifikatzea, irakurtzea, aztertzea. Ikaste prozesuari dagokionez, prozedura desberdinen erabilera bultzatzen duela esan daiteke.

Saioaren bukaeran, ondorengo egunean egingo dutena azaltzen die eta etxetik ekarri behar dituzten materialak gogorarazi eta egin beharrekoari buruzko ikasleen galderak erantzuten ditu.

- **Elkarrizketaren atalak, edukiak eta behatutako zenbait estrategiaren adibideak**

Beren aurrezagutzaz baliatuz hasteko, eta ondoren, etxetik ekarritako ereduetan oinarrituz, gutunaren egitura eta atal bakoitzean erabiltzen diren esamoldeak lantzen dituzte: gutuna nondik bidaltzen den, data, hasierako agurrak eta bukaerako agurrak.

Ekarritako edo aipatutako esamoldeen egokitasuna aztertzen dute saioan zehar, hona hemen horren adibide bat:

Irak.: “Nire bihotzeko azukre koskorra” Olentzerori horrelako karta bat idatziko diogu guk?

Haurrak: Ez.

Irak.: Zergatik ez?

Ume bat: Oso polita da.

Irak.: Polita da, baina zergatik ez diogu Olentzerori horrelako karta bat idatziko?

Ume bat: Tontokeria.

Irak.: Tontokeria iruditzen zaizulako.

- **Txanden antolaketa**

Saio honetan, 599 txanda daude, 197 irakaslearen txandak dira eta 402 haurrenak.

Saio honetan, azpimarratzekoa da haurren parte hartzea. Haurrek, beren aurrezagutzak bata bestearen atzean azaltzen dituzte eta besteek esandakoa ere baloratzen dute.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %30,7	1. Ezagutzaren kontrola	11,3	
	2. Arrazonamendua	18,8	
	3. Egingo dutenari buruzko galderak	12,5	
	4. Zalantzak/komunikazio etenak	3,8	
	5. Egindakoari buruzko galderak	53,8	
BAIEZTAPENAK %60,5	1. Egingo dutenarekiko loturak	18,4	
	2. Egindakoarekiko loturak	48,1	Ebaluazio positiboak %37,8
			Ebaluazio negatiboak %18,9
			Zuzenketak %10,8
			Loturak %32,4
			Pistak %0
	3. Etiketak	31	Ahoz %14,3
			Idatziz %46,9
			Irakurritz %38,8
	4. Azalpenak (Informazioa)	2,5	
AGINDUAK %2,7	1. Ezagutza	40	
	2. Taldearen gestioa	60	
OSATU GABEKOAK %6,1			

Baieztapenak dira nagusi saio honetan (%60,7). Alde batetik, ikasleek emandako erantzunen balorazioak azaltzen dira (positiboak %37,8, negatiboak %18,9 eta zuzenketak % 10,8) eta bestetik, erantzunak idatzi eta irakurri.

- **SEIGARREN SAIOAREN AZTERKETA**

- **Saioaren antolaketa eta jardueren bilakaera**

Olentzeroren gutuna idazteko erabiliko dituzten materialak eta gutuna idazteko prozedura dira saio honetan aztertzen dituzten gai nagusiak.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkarrizketan, gai desberdinak azaltzen dira eta haien arabera, elkartruke mota desberdinak:

- Irakasle eta haurren balorazioak ekarritako orriak aztertu.
- Orriak aukeratzeko irizpideen azalpena eta aukeraketen justifikazioa.
- Informazioak gogoratu.
- Hautatzeko prozedura azaldu eta banan-banan galdetu.
- Hautatuen boto kopuruen gaineko galdera erantzunak.

- **Elkarrizketaren atalak eta edukiak**

Elkarrizketa honetan atal desberdinak azaltzen dira:

- Ekarritako orrien azterketa.
- Aukeratzeko irizpideen azalpena.
- Orri bat zein beste bat aukeratzeko arrazoiaren azalpena eta balorazioa.
- Jostailuak hautatzeko ekarri behar dituzten katalogoak gogoratzea
- Orriak hautatzeko prozedura azaldu eta banan-banan galdetzea.
- Hautatuen botoen zenbatzea.

- **Txanden antolaketa**

Txandak 334, irakaslearenak 146, haurrenak 188.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %42,5	1. Ezagutzaren kontrola	16,9	
	2. Arrazonamendua	6,2	
	3. Egingo dutenari buruzko galderak	9,2	
	4. Zalantzak/komunikazio etenak	16,9	
	5. Egindakoari buruzko galderak	50,8	
BAIEZTAPENAK %51	1. Egingo dutenarekiko loturak	28,2	
	2. Egindakoarekiko loturak	33,3	Ebaluazio positiboak %19,2
			Ebaluazio negatiboak %23,1
			Zuzenketak %19,2
			Loturak %38,5
			Pistak %0
	3. Egindakoarekiko loturak	38,5	Ahoz %66,7
Idatziz %33,3			
Irakurriz %0			
4. Azalpenak (Informazioa)	0		
AGINDUAK %3,3	1. Ezagutza	40	
	2. Taldearen gestioa	60	
OSATU GABEKOAK %3,3			

Baieztapenak dira nagusi saio honetan (%51). Baieztapenen artean, aurretik egin dituzten eta etxetik ekarri dituzten orriak seinatzeko edo baloratzeko etiketak (baieztapenen %38,5). Galderen artean, egindakoari buruzko galderak azaltzen dira nagusiki, hain zuzen ere, orrien balorazioari zuzendutako galderak.

- **ZAZPIGARREN SAIOAREN AZALPENA**

- **Saioaren antolaketa eta jardueren bilakaera**

Gutun eredia idaztea da saio honen xede nagusia. Irakasleak haurren laguntzaz idazten du gutuna; horretarako, Sekuentzia Didaktikoan zehar landutakoa gogoratuko dute saio honetan.

- **Elkarreragina**

Bi elkartruke mota azaltzen dira saio honetan:

- Idatzi behar dutena gogoratzeko galderak egiten ditu irakasleak eta ikasleek, aurre ezagutzaz baliatuz erantzuten dute.
- Gutun eredia idazteko, ondoko elkartrukeaz baliatzen dira: ikasleak diktatu eta irakasleak idatzi, eta idatzi ahala, ozenki adierazi.

- **Elkarrizketaren atalak, edukiak eta behatutako strategiaren deskribapena**

. Sarrera. Idatzi behar dutena gogoratu.

. Gutunaren atalak gogoratu:

- Lekua.
- Data.
- Hasierako agurra.
- Eskaera.
- Bukaerako agurra.
- Izena eta sinadura.
- Karta-azala.

. Atalez atal, bakoitzaren edukia idatzi ikasleen laguntzaz.

71. Irak.: *Aber, nundikan idazten ari gara gu?*

72. Haurrak: *Arrasate.*

73. Irak.: *Ordun zer ipiniko dogu?*

74. Haurrak: *A-rra-sa-te.*

95. Irak.: *Gero zer ipini beharko dugu?A/// idatzi dugu// herria eta eguna//hasierako agurra, orain zer?*

96. Haurrak: *Behar duguna.*

- **Txanden antolaketa**

241 txanda daude saio honetan. Haietatik 103 irakaslearenak dira eta 138 ikasleenak.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %29,2	1. Ezagutzaren kontrola	45,7	
	2. Arrazonamendua	5,7	
	3. Egingo dutenari buruzko galderak	31,4	
	4. Zalantzak/komunikazio etenak	14,3	
	5. Egindakoari buruzko galderak	2,9	
BAIEZTAPENAK %61,7	1. Egingo dutenarekiko loturak	16,2	
	2. Egindakoarekiko loturak	43,2	Ebaluazio positiboak %35,5
			Ebaluazio negatiboak %16,1
			Zuzenketak %16,1
			Loturak %32,3
			Pistak %0
	3. Etiketak	40,5	Ahoz %6,7
			Idatziz %83,3
			Irakurriz %10
	4. Azalpenak (Informazioa)	0	
AGINDUAK %5,8	1. Ezagutza	42,9	
	2. Taldearen gestioa	57,1	
ZEHAZTU GABEKOAK %3,3			

Baieztapenak dira elkartrukearen ardatza saio honetan eta baieztapenetan egindakoarekiko loturak eta etiketak azaltzen dira nagusiki.

3.2.3.2.2. SEKUENTZIAREN BIGARREN ATALA. OLENTZERORI GUTUNA. BANAN-BANAKO EKOIZPENA

Atal honetan, zozketan hautatutako hiru bikoteren gutunaren ekoizpena aztertzen da.

8. saioan: 151 txanda, 75 irakaslearenak, 76 ikasleenak.

9. saioan: 53 txanda, 28 irakaslearenak eta 25 ikasleenak.

10. saioan: 102 txanda, 51 irakaslearenak eta 51 ikasleenak.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %40,3	1. Ezagutzaren kontrola	7,9	
	2. Arrazonamendua	4,2	
	3. Egingo dutenari buruzko galderak	43,6	
	4. Zalantzak/komunikazio etenak	2,2	
	5. Egindakoari buruzko galderak	42,4	
BAIEZTAPENAK %59,3	1. Egingo dutenarekiko loturak	7,6	
	2. Egindakoarekiko loturak	79,5	Ebaluazio positiboak %32,6
			Ebaluazio negatiboak %5,3
			Zuzenketak %34,6
			Loturak %13,8
			Pistak %44,8
	3. Etiketak	10,9	Ahoz %2,8
			Idatziz %0
			Irakurriz %97,2
	4. Azalpenak (Informazioa)	1,9	
AGINDUAK %8,3	1. Ezagutza	92,6	
	2. Taldearen gestioa	7,4	
ZEHAZTU GABEKOAK %0			

Baieztapenak dira hizketako egintza nagusia (%59,3). Baieztapenen artean, egindakoarekiko loturek hartzen dute portzentaje altuena (%79,5) eta haien artean, pistak emateko funtzioa betetzen duten hizketako egintzek (%44,8).

Datu hauek, elkartrukearen izaera adierazten dute, hots, ikasleek idazten dute eta irakasleak laguntza mota desberdinak eskaintzen dizkie lana egin ahal izateko: egindakoa ontzat emanaz edota zuzenduz eta egindakoaren gaineko pistak eskainiz.

Galderak ere, burutzen ari diren jardueren inguruan kokatzen dira. Batzuetan, egingo dutenari (%43,6) buruz galdetzen die eta beste batzuetan egindakoaz (%42,4).

- **Elkarreragina**
 - **Sortutako ereduaren erabilera**

Lanketa prozesuan adosten joan diren ereduaren erabilera aztertuko da atal honetan, izan ere, eredu honetan jasota daude ikasleek gogoratu beharko duten informazioa beren ekoizpena egin ahal izateko.

Miren eta Ainhoaren kasuan erabili diren irizpideak erabiliko dira Mainer irakaslearen kasuan ere, alde batetik, egindako ereduak ekoizpen prozesuan betetzen duen funtzioa aztertuko da eta, beste aldetik, prozesuan txertatzeko irakasleak erabiltzen dituen estrategiak azalduko dira. Mainer irakasleak haurren ekoizpena gidatzeko tresna gisa erabiltzen du, eta une askotan, idatzi behar duten edukia zehazteko tresna horri egiten dio erreferentzia.

8.23. Irak. ... “ aukera daukazu hor begiratzeko”..

8.29. Irak. ... Begira (kontrol zerrenda seinalatzen du) esan duzu/// esan dugu hasierako agurra...

o **Irakasleak bultzatzen dituen prozedurak**

Kopia : ereduan idatzitako esamoldeen kopia bultzatzen du.

8.45. Irak. ...Begira nahi baduzu han daukazu (kontrol zerrenda seinalatzen du) “ txintxo portatu naiz eta jastailu hauek nahiko nituzke”

Irakurketa eta Hautaketa: ereduak irakurtzen dute eta dauden aukeren artean idatzi nahi dutena hautatzen dute.

8.130. Irak. Non ipintzen du “agur bero bat?”

Egokitzapena: haur bakoitzak idatzi nahi duen testura egokitzen dute ereduak.

10.71. Irak. Xxx hemen? /// Aurreratu duzu lana eh?/// ipini hemen “musu”

10.72 Haurra: (jertsea begiratzeko)

10.73. Ah!/// Hemendikan nahi duzu idaztea? (jertsean idatzita dagoena seinalatzen du: kukuxumusu”)/// Ah/ begira oso ondo!/// hortik kopiatu nahi duzu zuk?

Beraien kabuz idatzi ereduari erreferentziarik egin gabe

- **Elkarreraginaren eskema**

Estrategia orokorrak

- Egingo dutenaz galdetu eta erantzunaren arabera >>
 - >> Ebaluazio negatiboa: ereduaz baliatuz, esandakoa zuzendu eta laguntza zehatzak eman, testua idatzi ahal izateko.
 - >>Ebaluazio positiboa: idaztera gonbidatu aginduen bidez.
- Lanketa saioetan eraikitako ereduak erakutsi eta dauden aukerak gogoratu eta bat hautatzera bultzatu:

8.28. Irak. Aber//zelan heldu gara? /Begira //(arbelean itsatsitako kontrol zerrenda seinalatuz) esan duzu/ hasieran esan dugu hasierako agurra //“ kaixo Olentzero”//“Aupa Olentzero”// “ Olentzero maitia”// “ Olentzero polit hori”/ eta gero esan dugu// “ Ni...” Ia// ondo// behar beharrezkoa dena//Nor zara zu?

9.45. Irak. Aurten txintxo, aber txin/txo//por//por//R bai.

Aber Naiara zu (gutuna seinalatuz) “ Ni naiara naiz” // Zer ipini nahi duzu? Begira nahi baduzu han daukazu (kontrol zerrenda seinalatzen du)// txintxo portatu naiz eta joastailu hauek nahiko nituzke, bai? XXX

- Eredua erakutsi >> egingo dutenaz galdetu >> ebaluazio positiboaren bidez edo/eta aginduen bidez idaztera bultzatu.

Testuen ekoizpenari zuzendutako estrategia zehatzak

Irakasleak hurrekin izandako estrategia komunikatiboak azalduko ditugu jarraian. Sailkapena egiteko, Diez Vegas-ek (2004) proposatutako eredia jarraituko da. Autore honek, bi estrategia multzo bereizten ditu: prozesuaren ingurukoak, hau da, erabili beharreko estrategietan zentratutakoak eta produktukoak, hau da, atazaren ebazpenari zuzendutakoak.

- **Prozesuari zuzendutako estrategiak:**

Fonema-grafemaren erlazioez jabetu aurreko estrategiak, hots, testu idatziak, bete beharreko baldintzekin erlazonatutakoak.

Ez da aurkitu multzo honekin lotutako estrategiarik, behatutako hurrak fonema-grafemaren erlazioez jabetu baitira.

Estrategia fonetikoak

Idatzi behar duen hitza gogoratu: galdera-erantzunaren bidez, idatzi behar duten testua gogoratzen du irakasleak.

10. saioa

19. Irak.: Ea nola hasiko duzue eskutitza?

20. Haurra: Kaixo.

21. Irak.: Kaixo hasi behar zara?

22. Haurra: Olentzero maitea.

23. Irak.: E//hasieran/hasieran ez dozu ipintzen ezebez?// Kaixo ipini aurretik?//zer ipini behar dozu hasieran?

8. saioa

123. Irak.: Orain zer ipini behar diozu? Be/sar/ka/da/bat.

Kodifikazioa: fonema-grafemaren arteko korrespondentziari zuzendutako prozedurak.

Fokalizazioa: fonema luzatzea edota errepikatzea.

8.45. Irak.: Aurten txintxo/aber/txin/txo/por/por/R bai.

9.17. Irak.: Es-ke-rrik-as-ko.

10.85. Haurra: Jostailu hauek eskatu behar dizkizut.

86. Ira.k: Jos/tai/lu/ha/u/ek/es/ka/tu/be/har/diz/ki/zut.

Fokoa zabaldu: Soinuan fokalizatu ondoren hitzarekin lotzen du

Errebisioa: idatzitakoa irakurri:

Idatzitakoa irakurri idazten jarraitzeko: errebisioak idazketa nondik jarraitu behar duen zehazteko balio du.

8.29. Irak.: aber/zelan heldu gara? Begira (arbelean itsatsitako kontrol zerrenda seinatuz) esan duzu/hasieran esan dugu hasierako agurra”Kaixo Olentzero”, “Aupa Olentzero”//“Olentzero maitia”//, “Olentzero polit hori” eta gero esan dugu “Ni..” ia ondo behar, beharrezkoa dena/nor zara zu?

Idatzitakoa irakurri ekoizpena zuzentzeko: errebisioaren bidez, idatzitakoa zuzentzen da.

Irak.: N/a/ur/teN/zer da falta zaizuna? N bat aber/aurten.

8.81 Irak.: Aa! Zer pasatu da hor? A!//ni/N eta I eta zer ipini duzu zuk?

Irtenbideei dagokienez, ondoko estrategiak behatu dira:

Irtenbide ez fonetikoak: grafema-fonemaren loturarekin erlaziorik ez daukaten idazketaren berezitasunak.

Multzo honetan, direkzionalitatearekin eta espazioaren antolaketarekin erlazionatutako estrategiak azaltzen dira.

8.17 *Irak.: Baina azpian/pixkat azpirago/eh?*

Irtenbide fonetikoak:

Transkripzioa: ikasleek idatzi behar dutena, irakasleak berak idatzi eredu gisa erabil dezaten.

Gelakoek idatzitako gutun ereduan idatzita dagoena seinatzen die etengabe eta ereduaren kopia bultzatzen du.

- 8.18. *Irak.: Jator hori non dago? Jator hori/(gutun ereduan seinatuz) falta zaizu/jator hori.*
8.33. *Irak. Olentzero po/lit// ho/ri (gutunean seinatuz) bale.*
8.13. *Irak. Non ipintzen du “agur bero bat”?*

Identifikazioa:

Trazuaren identifikazioa: letra baten trazua identifikatzeko pistak.

Ez da estrategia hau aurkitu

Identifikazio fonografikoa: letra baten lokalizazioa, soinua, grafia adierazi, atzamarrarekin seinalatu edota letraren hitza adierazi.

Kopia egiten duten hurrekin etengabe erabiltzen du irakasleak estrategia hau.

Identifikazio ortografikoa: puntuazio markei buruzko zenbait datu ematen dizkie irakasleak.

Identifikazio lexikoa: segmentazioaren inguruko hausnarketa.

Identifikazioa diktaketaren bidez egiten du, hasteko, hitza esaten du eta ondoren, hitza silabetan banatzen du.

3.2.3.2.3. GUTUNA IDATZI OSTEKO SAIOAREN AZALPENA

- **Saioaren antolaketa eta jardueren bilakaera**

Saio honetan, karta-azala idazteko prestatzen dira, bakoitzak bere mahaian idatziko du Olentzeroren gutuna bidaltzeko gutun-azala.

- **Elkarreragina**

Elkartrukean, irakasleak adibideen bidez azaltzen die egin behar dutena eta galderen bidez, dituzten zalantzak argitzeko baliagarriak diren adibideetara hurbiltzen ditu.

- **Elkarrizketaren atalak eta behatutako zenbait strategiaren deskribapena**

Saio labur honen edukia: karta-azala idazteko beharra eta prozedura.

Bi ataletan banatuta dago:

- Karta-azala idazteko beharra azaldu.
- Karta-azalean idatzi behar dituzten edukiak azaldu.

- **Txanden antolaketa**

39 txanda, hauetatik 18 irakaslearenak dira eta 21 ikasleenak.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %33,3	1. Ezagutzaren kontrola	80	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	0	
	4. Zalantzak/komunikazio etenak	0	
	5. Egindakoari buruzko galderak	20	
BAIEZTAPENAK %61,9	1. Egingo dutenarekiko loturak	78,6	
	2. Egindakoarekiko loturak	14,3	Ebaluazio positiboak %33,3
			Ebaluazio negatiboak %33,3
			Zuzenketak %0
			Loturak %33,3
			Pistak %0
	3. Etiketak	7,1	Ahoz %100
			Idatziz %0
			Irakurritz %0
	4. Azalpenak (Informazioa)	0	
AGINDUAK %4,8	1. Ezagutza	100	
	2. Taldearen gestioa	0	

ZEHAZTU GABEKOAK %0			
------------------------------------	--	--	--

Baieztapenak dira portzentaje altuena duten hizketako egintzak eta haien artean egingo dutenari buruzko baieztapenak. Bere txanda laburretan egingo dutena azaltzen die eta jarduera beraien kabuz egiteko dakitena azalarazten saiatzen da ezagutzaren kontrolari zuzendutako galderen bidez.

3.2.3.3. MAIDER IRAKASLEAREN ESKU HARTZEAREN AZTERKETA: IKERKETA GALDEREN ERANTZUNA

Datu estatistikoetan oinarritutako azterketa honen bidez, ikerketaren galderak erantzun nahi dira.

1.- Badago irakaslearen estrategietan Sekuentzia Didaktikoaren bilakaerarekin bat etor daitekeen estrategia diskurtsiboen aldaketarik?

Galdera honi erantzuteko, saioak hiru multzotan batu dira:

- Testuen ekoizpen aurretiko saioak.
- Ekoizpenari zuzendutako saioak.
- Ekoizpen ondorengo saioa.

Maider irakaslearen kasuan, lehenengo saio multzoak aztertuko ditugu, izan ere, saio hauen datuak dira esanguratsuenak bai Sekuentzia Didaktikoan duten pisuari dagokionez eta baita Sekuentzia Didaktikoan programatutako edukiekiko loturei dagokienez ere. Ekoizpen ondorengo saioan, Olentzeroren gutun-azala idaztera mugatzen baitira.

Beraz, beste irakasleen azterketaren formatuari jarraipena emateko hiru atalak azaltzen diren arren, lehenengo bi ataletara mugatuko da azterketa.

3.1.3.3.1. HIZKETAKO EGINTZAK

- **Hizketako egintzak**

Ondoko grafikoan ikus daiteke Sekuentzia Didaktikoaren atal guztietan baieztapenena dela nagusitzen den hizketako egintza. Maiderek beste hiru irakasleak baino informazio gehiago ematen dizkie ikasleei eta nagusiki egindakoarekiko loturak egiten ditu: hurrek egindako lanak, gurasoak bidalitakoak ..., Bere gelako haurrak galderak egiten dizkiote berari. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=15,02p<0,02$)

3.1. grafikoa: Hizketako egintza motak

- **Galdera motak**

Lanketa, eta ekoizpena saioen artean desberdintasunak azaltzen dira galdera motei dagokienez. Lanketa saioetan, egindakoaz galdetzen die eta baita dakitenaz ere. Galdera mota hauek, ezagutza partekatua eraikitzeko lagungarriak dira .

Ekoizpen saioetan, idazten ari diren gutunean zentratzen da irakaslea, alde batetik, idatziko dutenaz galdetzen die etengabe eta baita egindakoaz ere, horrela egindakoen eta egitekoen arteko zubiak eraikitzen ditu galderen bidez. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=44,47p<0,001$)

3.2. grafikoa: Galdera motak

- **Baieztapenak**

Lanketa zein ekoizpen ataletan loturak dira nagusi. Ondorengo atalean aztertuko dira loturek betetzen dituzten funtzioak. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=41,20p<00,1$)

3.2. Grafikoa: baieztapen motak

- **Loturak**

Lanketa saioetan, aurrekoekiko loturak eta ebaluazio positiboak eta negatiboak dira nagusi. Sekuentzia Didaktikoaren atal honetan, irakasleak loturak erabiltzen ditu eduki berriak aurrekoekin erlazionatzeko eta hurrak esandakoa ebaluatzeko.

Ekoizpen saioetan, ostera, pistak dira lotura nagusia. Irakaslearen esku-hartzea aztertu den atalean, argi geratu da pistek jokatzen duten funtzioa ikasleek beren ekoizpena egin ahal izateko; pisten bidez, zeharkako laguntza eskaintzen die irakasleak idatzi behar dituzten hitzak, silabak, letrak irudikatzen. Grafiko honetan, estrategia honek pisu handia duela baieztatzen da. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,07p<0,001$)

3.4. grafikoa: Egindakoarekiko lotura motak

- **Etiketak**

Etiketen bidez, aurrean dituen objektuak edo haien berezitasunak irudikatzen ditu irakasleak eta modu desberdinetan azaltzen ditu: ahoz, idatziz, irakuriz.

Lanketa saioetan idatziz jartzen dituen etiketen bidez, Maider irakasleak ereduak ematen dizkie hurrei; ekoizpen saioetan, ostera, beraiek idatzitakoa irakurtzen du edota denon artean

eraikitako ereduari aurkitzen dituzten behar dituzten hitzak eta irakurriko ereduak non aurki dezaketen azaltzen die.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=26,51p<0,001$).

3.5. grafikoa: etiketak

- **Aginduak**

Grafiko honetan islatzen diren portzentajeak, hein handi batean, gelako antolaketarekin erlazionatuta daude. Lanketa saioak talde handian egin dituzte eta irakasleak aginduen portzentaje altua erabiltzen du, taldearen eta taldekoen portaerak zuzentzeko. Ekoizpen saioetan, oster, talde txikian egiten dute lan eta irakasleak jarduerari zuzendutako aginduak ematen ditu nagusiki. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=21,66p<0,001$).

3.6. grafikoa: agindu motak

3.1.3.3.2. EDUKIAK

Bigarren galdera: Zein dira elkarriketan azaltzen diren aipagaiak?

- **Eduki motak**

Lanketa saioetan, hizkuntza lanketarekin lotura zuzena ez duten beste edukiak azaltzen dira portzentaje altuenetan. Mainer irakaslearen taldean, etengabe azaltzen dira jardueraren

antolaketarekin erlazioatutako elkartrukeak, irakasleak eten gabe azaltzen ditu prozedurak, hots, nola eta zergatik egin behar dituzten egingo dituzten ekintzak. Ekoizpen saioetan, ikasleak oso zentratuta daude testuaren ekoizpenean; hori dela eta, hizkuntza xedeak nagusi dira ekoizpen saioetan. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,12p<0,001$)

3.7. grafikoa: eduki motak

- **Hizkuntza xedeak**

Hizkuntza xedei dagokienez, Sekuentzia Didaktikoan programatutako jarduerarekiko lotura daukate grafikoan ikusten diren portzentajeek. Lanketa saioetan, hainbat unetan, besteek idatzitako testuen behaketa egiten dute; ekoizpen saioetan, ostera, bakoitzak bere gutuna idatzi behar du; hala ere, deigarria da, hainbat saioetan zehar sortutako ereduie oso gutxitan egiten zaiela erreferentzia. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=62,45p<0,001$)

3.8. grafikoa: hizkuntza xedeak

- **Behaketaren edukiak**

Lanketa zein ekoizpen saioetan, testu generoen berezitasunei egiten zaie erreferentzia nagusiki. Nahiz eta ekoizpen saioetan sistema alfabetikoaren berezitasunekin erlazionatutako erreferentzia gehiago agertu, desberdintasunak ez dira esanguratsuak.

3.9.grafikoa : Behaketaren edukiak

- **Ekoizpena**

Aurreko grafikoan aipatutakoa ikus daiteke grafiko honetan ere. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=7,43p<,024$)

3.10. grafikoa: ekoizpenari lotutako edukiak

- **Beste xedeak**

Saio multzo guztietan, beste xedeak jardueren antolaketarekin erlazionatuta daude, izan ere, Maider irakasleak garrantzia handia ematen die lana egiteko prozedurei.

3.11. grafikoa: beste xedeen gaia

3.1.3.3.3. KONTROL MAILA

Ondoren azaltzen dira irakaslearen kontrol mailaren inguruko datuak, lagungarriak izan daitezkeenak Hirugarren galdera erantzuteko: Nola egokitzen dituzte irakasleek beren jarduera eta diskurtsoa Sekuentzia Didaktikoaren bilakaeran?

Lanketa saioetan, hiru kontrol mota oso modu orekatuan azaltzen dira. Batzuetan, irakasleak oso irizpide zehatzak ematen ditu aginduen bidez edota haurrek esandakoaren ebaluazioaren bidez. Beste batzuetan, pistak ematen dizkie galderak testuinguruan kokatuz, eta besteetan, galdera orokorrak planteatzen ditu ebazpena haurren esku utziz.

Ekoizpen saioetan, kontrol handiagoa du, emaitzari zuzendutako esku-hartzea nabariago azaltzen da; irakasleak irtenbidea eskaintzen die zuzenean (kontrol altua) edota pisten bidez (kontrol ertaina). Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,35p<0,001$)

3.12. grafikoa: kontrol maila lanketa eta ekoizpen saioetan

3.1.3.3.4 TALDEKATZE MOTEN ERAGINA

Laugarren galdera: Taldekatze motak, hots, talde handian edo binaka lan egiteak badu eraginik irakaslearen esku-hartzean?

Maider irakaslearen kasuan, hiru taldekatze mota azaltzen dira: talde handia, talde txikia eta binakakoa. Taldekatze motak Sekuentzia Didaktikoaren atalekin erlazioa du; azken batean, lanketa ataleko saio guztiak, bat izan ezik eta bukaerakoa talde handian burutu ditu eta ekoizpena, aldiz, binaka. Aipatutako arrazoiarengatik, zenbait kasutan, taldekatze motaren eragina saio hauen xedearekin baldintzatuta egon daiteke. Bestalde, zeregin desberdinak burutzen dituzte talde handiko saioetan eta talde txikiko saioetan. Binakako saioetan, zereginen murgilduta daude haurrak, protagonismo handiagoa dute materialen behaketan, beraiek dute materiala esku artean eta azterketa hauetan oinarritutako elkarrizketak burutzen dituzte saioetan zehar. Beraz, jardueraren xedeak zein jarduera motak eduki dezakete eragina ondoren azaltzen diren datuetan. Datuen interpretazioan aldagai hauek izan dira kontuan eta haien gaineko hipotesiak azaltzen dira.

- **Taldekatzearen eragina hizketako egintzetan**

Taldekatze mota guztietan nabari da Maider andereñoren diskurtsoan baieztapenak direla nagusi. Binakako jardueretan agindu gehiago azaltzen dira. Irakasleak aginduen bidez zuzentzen baitu egin beharrekoa. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=18,09p<0,06$)

3.12. Taldekatzearen eragina hizketako egintzetan

- **Taldekatzearen eragina baieztapenetan**

Baieztapen motetan jarduera motak du eragina taldekatze motak baino, talde handian eta binakakoan egindako jarduerak hartzen ditu abiapuntutzat: etxean egindako gutuna, etxetik ekarritako materialak, elkarrekin idatzitako testua edo idazten ari diren gutuna.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=42,43p<0,001$)

3.13. Taldekatzearen eragina baieztapenetan

- **Taldekatzearen eragina lotura motetan (egindakoarekiko loturak)**

Baieztapen motetan jarduera motak du eragina taldekatze motak baino; talde handian eta binaka egindako jarduerak desberdinak dira eta era desberdinetako loturak egiten dituzte aurreko esperientziarik edo/eta egiten ari direnarekiko. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=106,07p<0,001$)

3.14. grafikoa: Taldekatzearen eragina lotura motetan

- **Taldekatzearen eragina galdera motetan**

Galdera motetan eragina jardueraren izaerak du taldekatzeak baino, lanketa eta ekoizpen saioetan ikusi den galderen banaketa bera ikus baitaiteke hemen ere. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=48,33p<0,001$)

3.15. grafikoa: taldekatzearen eragina galdera motetan

- **Taldekatzearen eragina agindu motetan**

Taldekatzearen eragina ikus daiteke grafiko honetan azaltzen diren agindu motetan. Talde handian, ikasleen portaerak gehiago kontrolatu behar ditu irakasleak; ondorioz, taldearen gestioari zuzendutako agindu gehiago azaltzen dira. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=22,77p<0,001$)

3.16.grafikoa: taldekatzearen eragina agindu motetan

- **Taldekatzearen eragina edukietan**

Kasu honetan eragina jardueraren izaerak du taldekatzeak baino. Binaka egindako jarduerak helburu zehatza dute, gutuna idaztea, alegia. Talde handian eta talde txikian, aldiz, aukera gehiago azaltzen dira espontaneoki beste gaiak hitz egiten hasteko. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=102,05p<0,001$)

3.17. grafikoa: taldekatzearen eragina edukietan

- **Taldekatzearen eragina hizkuntza xedeetan**

Grafiko honetan oso ongi islatzen dira Sekuentzia Didaktikoaren atal bakoitzeko helburuak. Lehenengo atalean, behaketa da nagusi eta binaka egindako jardueretan, ekoizpena.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=46,21p<0,001$)

3.18. grafikoa: taldekatzearen eragina hizkuntza xedeetan

- **Taldekatzearen eragina Beste xedeetan**

Aurreko grafikoetan ikusi dugun moduan, nahiz eta beste xedeetan eta hizkuntza edukien arteko desberdintasunak egon, taldekatze motaren arabera, “beste xedeetan” banaketa parekoa da hiru taldekatze motetan, hain zuzen ere, hiru taldekatze motetan jardueren gestioa da beste xedeetan helburu nagusia. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

3.19. taldekatzearen eragina beste xedeetan

- **Taldekatzearen eragina kontrol mailan**

Binaka egindako jardueraren helburua, haurrek gutuna idaztea da. Irakasleak laguntza zehatzak eskaintzen dizkie gutuna idatzi ahal izateko, bai irtenbidea zuzenean emanez (kontrol altua), bai pista bidez (kontrol ertaina). Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=122,24p<0,001$)

3.20. grafikoa taldekatzearen eragina kontrol mailan

3.1.3.4. ONDORIOAK

3.1.3.4.1. Adostutako Sekuentzia Didaktikoa eta burututakoa

Maidir irakasleak lehenengo bost saioetan, Olentzerori idatziko dioten gutunaren xedeak eta edukiak lantzen ditu.

Lehenengo hiru saioetan, idatziko duten gutuna irudikatzeko jarduerak proposatzen ditu. Lehenengo saioan, Olentzerori eskatuko diotenaz galdetzen die, horrela, ekoiztuko duten testuaren kontestualizazioa egiten laguntzen die ikasleei eta beraien interesa eta motibazioa

pizten du.. Bestalde, Masusari idatzitako gutunaz baliatzen da aurrezagutzak identifikatzeko eta partekatzeo. Nori idatziko dioten, zertarako eta zer idatziko duten aztertzen dute.

Olentzeroren gutuna nola idatziko duten ikasteko eredu desberdinak erabiliko ditu eta ikasleen gurasoen inplikazioa ere bultzatzen du gutun ereduak etxetik ekartzeko eskatuz. Gutunaren edukiak era sistematikoan lantzen ditu; hasteko, etxetik ekarritako ereduez baliatzen dira gutunaren zenbait eduki lantzeko, hala nola: data eta lekua, gutunaren egitura, hasiera eta bukaerako agurrak, eskaera, izena eta sinadura.

Ereduak aztertu bitartean, modu sistematikoan jasotzen eta ordenatzen dituzte informazioak, horrela, ikasleei ezagutza egituratzen laguntzen die.

Gutuna ekoiztean, elkarrizketaren bidez laguntzen die gutuna idazten, horretarako, erreferente desberdinak erabiltzen ditu, hala nola, ikasleen aurrezagutzak eta ereduetan jasotako erreferenteak.

Horrez gain, ekoizpen saioan, azterketan deskribatu diren estrategia zehatzak erabiltzen ditu: pistak, laguntzak... banan-banako testuen ekoizpena bideratzeko.

Beraz, esan daiteke Mainer andereñoaren jardueran ongi islatuta daudela Sekuentzia Didaktikoaren atalak: sarrera ekintzak, garapen ekintzak, egituraketa ekintzak eta ekoizpen ekintzak.

3.1.3.4.2.. Jardueren antolaketa

Saio gehienetan, egitura berbera erabiltzen du: haurrak eta bera borobilean. Elkarrizketa giroa sortzen da eta hurrek arreta handiz jarraitzen eta parte hartzen dute.

Saio askotan, aurretik egindako zerbait daukate aurrean, ez talde osoan egindakoa, baizik eta umeei banan-banan etxetik ekarritako zerbait; zenbait kasutan gurasoen parte hartzea ere bermatzen du eta beraiek bidalitako informazioak erabiltzen dituzte. Oso informazio zehatzak eta haurrentzat ulergarriak.

3.1.3.4.2. Elkarreragina

Mainer irakasleak protagonismo handia ematen die ikasleei. Nahiz eta saioak berak zuzendu ikasleen protagonismoa lortzen du; horretarako beraiek egindako jardueretatik abiatzen da: beraiek idatzitako zerbait, etxetik ekarritako zerbait ... horrela, ikasleek jardueraren nondik norakoak oso ongi ulertzen dute eta protagonista sentitzen dira.

Van Lier-ek (2005:232) berbaldi kontingenteen berezitasunak azaltzeko aipatutakoak identifika daitezke Mainer irakaslearen elkarreraginean:

- Material berria material ezagunarekin lotzen du.
- Hurrena gertatuko denaren igurikapenak sortzen ditu.
- Aurreko eta hurrengo adierazpena balioztatzen du.
- Intersubjektibitatea sustatzen du.
- Etengabeko arreta ziurtatzen du.

3.1.3.4.4. Eztabaidan edo transmisioan oinarritutako elkartrukea

Mainer andereñoaren elkartrukean, eztabaidan oinarritutako ereduaren elementu ugari aurkitzen dira, ondoren banan-banan aztertuko direnak.

Erantzunen arrazoiez galdetzen die ikasleei

- 2.34. And.: “Aber Amaia, zergatik esan duzu ondo idatzi duela?”
2.36. And.: “Mattin, zuk zer pentsatzen duzu?”
3.33. And.: Bai, zergatik esaten dozue?
3.164. And.: Arrazoia dauka, baina, zergatik dauka arrazoia?”

Erantzun posibleen esplorazioa egiten du

- 2.46. And.: “Eta orduan, zer egin beharko dugu karta honekin?”
2.49. And.: “Eta pentsatzen duzue Masusak jasoko duela horrrrela karta?”

3.127. And.: Ondo idatzita dago?
3.160. And.: Etorri eta esplikatuz/aber nola egingo zenuke?

5.233. And.: Horrela “Jaun txit gorena” nori idatziko zenioten?
5.234. Haurrak: “Alkateari”.
5.235. And.: “Zergatik alkateari?”
5.236. Haurrak: Ez dugulako ezagutzen.

Ikuspuntuen konparazioa egiten du

4.9. And.: “Mariok esplikatuko digu zer egin duen”.

5.10. And.: ...gero ikusiko dugu ea aukera gehiago daukagun hasierako agurrak idazteko. Ea aitaxok eta amatxok gehiago dakiten guk baino. Bale?

5.254: And.: “Kaixo maitea, lagun maitagarria, adiskide preziatua”, ikusi zenbat eratako hasierako agur dauden. Guk beti idazten dugu berdin, “kaixo” “hola” baina konturatu zarete? Aitaxok eta amatxok desberdin idazten dute, eh?

Ikasleen iniziatiba

Jardueren antolaketan, haurren protagonismoa bultzatzen du, hurrek etxetik ekarritako gauzak hartzen ditu oinarriztat berak ekarritako materialak baino; horrela, banan-banan bakoitzak ekarri duena azaltzeko aukera du, gainera, bakoitzaren ekarpenak adieraztera bultzatzen ditu ikasleak.

3.1.3.4.5. Txanden antolaketa

3.21. Grafikoa Maider irakaslearen txandak

Grafikoan azaltzen den moduan, Maider irakasleak txanden %40 baino ez du hartzen; beraz, ikasleek iniziatiba dute eta elkarrizketa guztietan, irakasleak galdetu gabe, beraien iritziak elkartrukutzen dituzte.

3.1.4. IDOIA IRAKASLEAREN SEKUENTZIA DIDAKTIKOAREN AZTERKETA

3.1.4.1. Sekuentzia Didaktikoaren bilakaera orokorra eta saioen laburpena

SAIOA	IRAUPENA	DESKRIBAPENA	Taldekatzea
1. SAIOA	15' 15' aztertuta	Olentzero datorrela eta, eskutitz bat idatzi behar dutela azaltzen die. Eskutitza idazten trebatzeko, Masusari idatziko diote.	Talde osoa
2. SAIOA	1. taldea: 30' 2. taldea: 28' 3. taldea: 29'	Hiru taldetan banatuta. Bakarka gutun bat idazten dute. Gutuna bukatzean, irakasleak haur bakoitzak diktatzen diona kopiazen du.	Talde txikia
3. SAIOA	27' aztertuta	Masusari idatzitako gutunak banan-banan irakurtzen dituzte. Irakurtzeko, irakaslearen laguntza izango dute. Irakurritakoaren gainean, irakasle zein ikasleen komentarioak tartekatzen dira.	Talde osoa
4. SAIOA	25' aztertuta	Eskatuko dituzten opariak, eskaerak egiteko erabiliko dituzten katalogoak eta gutunak idazteko erabiliko dituzten orriak dira saio honen eduki nagusiak.	Talde osoa
5. SAIOA	32' aztertuta	Etxetik ekarritako gutunak aztertzen. Hurrek ekarritako gutunak irakurtzen ditu irakasleak, gutun bakoitzean zerbait nabarmentzen du nagusiki hasierak eta bukaerak. Saioren bukaeran irakurritako hasiera eta bukaerako agurrak gogoratu eta zerrendatuko dituzte.	Talde osoa
6. SAIOA	30' aztertuta	Sarrerako agurrak eta bukaerako agurrak aztertzen dituzte. Kasu bakoitzean erabil daitezkeen	Talde osoa

		esamoldeak jasotzen dituzte. Sinadura. Denak jasoko dituzte gutun eredu.	
7. SAIOA	20' aztertuta	Opariak eskatzeko erabil daitezkeen esamoldeak eta eskatuko dituzten opariez aritzen dira saio honetan.	Talde osoa
8. SAIOA	16' aztertuta	Lau hurrekin batera, gutun eredu bat idazten dute.	Talde txikia
9. SAIOA	14'	Hurrek diktatu eta irakasleak gelakoan gutuna idatziko du. Esamoldeak erreparatzeko eta idazteko moduz hitz egiteko erabiliko dute saio hau.	Talde osoa
10. SAIOA		Hurrek binaka, irakaslearen laguntzaz, gutuna idazten dute.	Binaka
11. SAIOA		Hurrek binaka, irakaslearen laguntzaz, gutuna idazten dute.	Binaka
12. SAIOA		Hurrek binaka, irakaslearen laguntzaz, gutuna idazten dute.	Binaka

3.1.4.2. Saioen banan-banako deskribapena

3.1.4.2.1. *OLENTZERORI GUTUNA IDATZI AURREKO SAIOEN AZTERKETA*

- **LEHENENGO SAIOAREN AZALPENA**
- **Saioaren antolaketa eta jardueren bilakaera**

Talde osoarekin izandako elkarrizketaren bidez, Olentzero datorrela eta, eskutitza idazteko proposamena luzatzen die ikasleei. Galderen bidez, Olentzeroru buruz dituzten datuak azalarazten ditu. Ondoren, eskutitza idazten ikasteko entrenamenduaren beharra justifikatzeko, egon daitezkeen arrazoiez galdetzen die ikasleei banan-banan.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkartrukea, nagusiki, ondoko eskemaren arabera antolatzen da:

- Irakasleak galdetzen du.
- Ume batek/ batzuek erantzuten du/dute.
- Irakasleak erantzuna ontzat ematen du edota berformulatu du eta galdera berria egiten du.

- **Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategiaren adibideak**

Elkarrizketan hiru atal orokor identifika daitezke:

Sekuentzia Didaktikoan landuko dutena justifikatu. Elkarrizketa atal honetan, haurren esperientziak burura ekartzen saiatzen da irakaslea. Olentzero datorrela eta, gutuna idatziko dutela azaltzen die ikasleei eta beraien interesa eta partaidetza sustatzen saiatzen da.

Olentzerori gutuna idatzi aurretik gutuna idazten entrenatzeko arrazoien identifikazioa.

Banan-banan, entrenamenduaren zergatiaz galdetzen die ikasleei.

- **Txanden antolaketa**

Saioan 102 txanda azaltzen dira, haietatik 49, irakaslearenak dira eta 53 haurrenak. Elizitazio orokorra egiten du

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %51,5	1. Ezagutzaren kontrola	11,4	
	2. Arrazonamendua	37,1	
	3. Egingo dutenari buruzko galderak	42,9	
	4. Zalantzak/komunikazio etenak	2,9	
	5. Egindakoari buruzko galderak	5,7	
BAIEZTAPENAK %48,5	1. Egingo dutenarekiko loturak	18,2	
	2. Egindakoarekiko loturak	60,6	Ebaluazio positiboak %85
			Ebaluazio negatiboak %5
			Zuzenketak %0
			Loturak %10
			Pistak %0
	3. Etiketak	3	Ahoz %0
Idatziz %0			

			Irakurriz %100
	4. Azalpenak (Informazioa)	18,2	
AGINDUAK	1. Ezagutza		
%0	2. Taldearen gestioa		
ZEHAZTU			
GABEKOAK			
%0			

Azpimarratzeko datua da arrazonamenduari zuzendutako galderen portzentaje altua (%37,1), erantzunen aurrean, hainbat unetan, justifikazioa eskatzen die hurrei. Bestalde galderen eta baieztapenen portzentaje altuena egingo dutenaz eta egindakoaz loturak egiteari zuzenduta daude.

- **BIGARREN SAIOAREN AZALPENA**

Beste irakasleen azterketan azaldu bezala, Sekuentzia Didaktikoen hasieran, ikasleen ekoizpenak jasotzeko saio bat antolatu dute ikerketan parte hartu duten lau irakasleek. Saio hau berezia da, izan ere, irakasleak banan-banako ekoizpena eskatzen die eta ez die inongo laguntzarik ematen; beraz, ez da elkartrukerik azaltzen.

- **HIRUGARREN SAIOAREN AZALPENA**

- **Saioaren antolaketa eta jardueren bilakaera**

Masusari idatzitako gutuna izango da saio honen elkarriketaren edukia. Hasteko, gutuna zertarako idatzi zuten gogoratzen dute; ondoren, batzuek “irakurtzen” dute beren eskutitza eta horretarako, informazio mota desberdinak erabiltzen dituzte: informazioak gogoratzen dituzte, idatzitako letrak edota silabak. Erabiltzen duten informazioaren arabera laguntza eskaintzen die irakasleak, horrela, idatzitako testuen irakurketa ahalbidetzen du.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Haur bakoitzak banan-banan irakurtzen du idatzitako gutuna. Irakasleak falta zaizkien informazioak osatzen laguntzen die eta errepikapenaren bidez ebaluazio positiboak egiten ditu.

- **Elkarreraginaren atalak, edukiak eta behatutako zenbait estrategien adibideak**

Gutunen banan-banako irakurketa. Etengabe laguntzen die idatzitakoa identifikatzen eta egindako lana positiboki baloratzen du.

123. Haurra: Se/li

124. Irak. Zerbait falta da ez da?/// Zein polit/// zer?

125. Haurra: A

- **Txanden antolaketa**

230 txanda azaltzen dira: 109 irakaslearenak eta 121 ikasleenak.

- **Hizketako egintzak**

HIZKETAKO EGINTZAK MOTAK		%		
GALDERAK %23,8	1. Ezagutzaren kontrola	13,3		
	2. Arrazonamendua	13,3		
	3. Egingo dutenari buruzko galderak	23,3		
	4. Zalantzak/komunikazio etenak	6,7		
	5. Egindakoari buruzko galderak	43,3		
BAIEZTAPENAK %66,4	1. Egingo dutenarekiko loturak	10,9	%	
	2. Egindakoarekiko loturak	77,2	baluazio positiboak	%28,9
			baluazio negatiboak	%0
			luzenketak	%6,6
			loturak	%5,3
			listak	%59,2
	3. Etiketak	5,9	ahoz	%40
			datziz	%0
			rakurriz	%60
	4. Azalpenak (Informazioa)	5,9		
AGINDUAK %7,7	1.Ezagutza	11,1		
	2.Taldearen gestioa	88,9		
ZEHAZTU GABEKOAK %2,1				

- **LAUGARREN SAIOAREN DESKRIBAPENA**

- **Jardueraren antolaketa**

Talde osoan izandako elkarrizketaren bidez, bi gai aztertzen dituzte saio honetan: Olentzerori eskatuko dizkieten jostailuak eta gutuna idazteko erabiliko duten papera.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkarreraginaren bi eskema identifikatu dira:

Elkarrizketan galdera-erantzunak.

Irakurketan: ikasleak irakurri ---- irakasleak errepikatu, osatu, baloratu edota argitasunak eskatu.

Elkartrukatzea, galdera-erantzunak dira nagusiki. Beraiek hautatutako jostailuez hitz egiten dute eta Olentzerori gutuna idazteko erabiliko dituzten paper motak aztertzen dituzte.

- **Elkarreraginaren atalak, edukiak eta behatutako zenbait strategiaren adibideak**

1.- *Masusari gutuna idazteko arrazoiak identifikatu.* Banan-banan, zergatik idatzi zuten galdetzen die ikasleei.

2.- *Gutunak irakurri.* Elkartrukearen bidez, idatzitakoaren irakurketa ahalbidetzen du irakasleak.

Hona hemen testuak irakurtzeko irakasleak erabiltzen dituen laguntza estrategiak:

Irakurritakoa errepikatu eta ondoren osatu

56. Asier: O
57. Irak.: O
58. Asier: len
59. Irak.: len
60. Asier: tzero
61. Ira.: Olentzero
62. Asier: e/to/rri/bi/da
63. Irak.: Olentzero etorri bi da.

Irakurritakoa errepikatu eta ondorengo irakurri

171. Julen: O/len/tze/ro/e.
172. Irak.: Olentzero.
173. Julen: Olentzero/e/to/rri.
174. Irak.: Etorri.
175. Julen: Bi/da.
176. Irak.: Bi/da/Ma/su/sa.
177. Julen: Ma/su/sa.
178. Irak.: On/do/pa/sa.
179. Julen: Ondo pasa.
180. Irak.: A/gur.
181. Julen: A/gur/Ma.
182. Irak.: Agur Masusa! Agur Masusa!

Irakurritakoa errepikatu silaben segmentazioa ekidituz

136. Ane: *Es/ke/rrik/as/ko/es/ku/ti/tza/ga/tik.*
137. Irak.: *Eskerrik asko eskutitzagatik!!!*

Irakurritakoa baloratu

19. Irak.: *Sa falta da hor, ezta? Baina ez du inporta//lekurik ez zuen Ma/su eta gero ahaztu zaio//baina ez du inporta, txikiak gara oraindik.*

Irakurritakoa errebisatzeko eskatu

150. Ane: *Ma.*
151. Irak.: *Ma?*
153. Ane: *Mu.*

Irak.: *Hori da!*

163. Julen: *Zu/e.*
Irak.: *R bat falta da zure.*

84. Izaro: *To.*
85. Irak.: *To//edo esan nahi zenuen ondo? Idatzi zenuen bi o//hori ipiniko dogu? Ipiniko dogu hor ondo?*

105. Izaro: *Mu.*
106. Irak.: *Entzun hizki hau ondo dago?// B hau ondo dago?*
107. Izaro: *Ez.*
108. Irak.: *Ze hizki behar zen?*
109. Umeak: *m.*

- **Txanden antolaketa**

Saioan 230 txanda azaltzen dira, haietatik 111, irakaslearenak dira eta 119 haurrenak.

- **Hizketako egintza motak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %59,6	1. Ezagutzaren kontrola	19,2	
	2. Arrazonamendua	11,1	
	3. Egingo dutenari buruzko galderak	2	
	4. Zalantzak/komunikazio etenak	2	
	5. Egindakoari buruzko galderak	65,7	
BAIEZTAPENAK %35,3	1. Egingo dutenarekiko loturak	9,4	%
	2. Egindakoarekiko loturak	79,2	Ebaluazio positiboak %58,5
			Ebaluazio negatiboak %0
			Zuzenketak %4,9
			Loturak %36,6
			Pistak %0
	3. Etiketak	5,7	Ahoz %100
			Idatziz %0
			Irakurritz %0
	4. Azalpenak (Informazioa)	5,7	
AGINDUAK %4,8	1.Ezagutza	16,7	
	2.Taldearen gestioa	83,3	
ZEHAZTU GABEKOAK %3			

Hizketako egintzen portzentajetan ongi islatzen da saioan partekatu dituzten informazioak hurrek egindako jarduera baten ingurukoak direla. Galderen portzentaje altuena egindakoaren inguruko galderak dira eta baieztapenetan ere egindakoarekiko loturek dute portzentaje altuena.

- **BOSGARREN SAIOAREN DESKRIBAPENA**

- **Saioaren antolaketa eta jardueren bilakaera**

Saio honetan, talde osoan eta irakasleak gidaturik, beraiek etxetik ekarritako eskutitzak aztertzen dituzte.

Ereduen irakurketan oinarritzen da elkarrizketa. Ereduetan oinarrituz, beraiek erabiliko dituzten esamoldeak eta eskutitzetan azaltzen diren derrigorrezko edukiak identifikatu nahi ditu irakasleak.

- **Elkarreragina**

Elkartrukatzean, irakasleak bere galdera edota irakurtzen dituen ereduaren bidez zuzentzen du saioa. Ereduetan azaltzen diren edo/eta hurrek esandako esamoldeak jasotzen ditu gutuna idazteko ereduaren. Arbelean idaztean, idazten ari dena ahoskatzen du eta zenbait unetan, idatzitakoa irakurtzen du errepasso gisa, hurren oroimena pizteko.

300. Irak.: *Aber entzun “Olentzero jauna”/“Olentzero maitea” “Olentzero tripa ontzi” eta hemen?//begiratu honi!//zer esan daiteke?...*

Eta idatzita egon daitekeena aurreratzeko:

171. Irak.: *Hemen zer ipini dugu Julen?*
172. Julen: *Kaixo lagunak.*
173. Irak.: *Hemen?*
174. Julen: *Hola.*
175. Irak.: *Hemen? Guraso.. (pista ematen die)*
176. Julen: *Guraso agurgarriak.*

- **Elkarriketaren atalak eta behatutako zenbait strategiaren adibideak**

Hasteko, ereduaren beharra azpimarratzen du irakasleak.

29. *“Orduan jakiteko nola egin behar dugun eskutitza//bat irakurriko dugu...eta ikusiko dugu eskutitz guztietan ipintzen dan derrigorrezkoa”*

Eskutitzak irakurtzen hasi eta berehala konturatzen da etxetik ekarritako eskutitzak ez direla eredurik onenak; batzuk gaztelaniaz idatzita daude eta testuak ez daude hurrei egokitu; testuak oso luzeak dira eta testuinguru ezezagunaz hitz egiten dute, irakasleak ere zenbait unetan zertaz ari diren ulertzeko zailtasunak ditu:

89. *“Hola Jeni, Hola Jeni, ¿qué tal estás? Yo también aunque, aunque un catarro”//// hemen ez dakit zer ipintzen duen// hizki lotuekin dago eta begira, hizki lotuekin bakoitzak dauka bere idazteko modua”.*

Zailtasunak ikusita, eredu hauek baztertzea erabakitzen du eta hurrek jasotako edo beraiek idatzitako gutunak irakurtzea erabakitzen du:

108. “Begira, hartuko dut beste bat erabat desberdina//Aber//Xangoarena irakurriko dugu?... guretzat errazagoa da irakurtzeko...”

Hasierako agurren azterketa egiten dute nagusiki saio honetan

- **Txanden antolaketa**

Saio honetan, 355 txanda daude, 117 irakaslearenak eta 238 haurrenak.

Txandetan ikus daiteke haurren parte hartzea altua dela saio honetan. Ditutzen aurre ezagutzak etengabe aipatzen dituzte modu espontaneoan.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %48	1. Ezagutzaren kontrola	40,7	
	2. Arrazonamendua	2,5	
	3. Egingo dutenari buruzko galderak	3,7	
	4. Zalantzak/komunikazio etenak	1,2	
	5. Egindakoari buruzko galderak	51,9	
BAIEZTAPENA %46,3	1. Egingo dutenarekiko loturak	21,3	%
	2. Egindakoarekiko loturak	38,8	Ebaluazio positiboak %53,3
			Ebaluazio negatiboak %3,3
			Zuzenketak %13,3
			Loturak %26,7
			Pistak %3,3
	3. Etiketak	35	Ahoz %100
			Idatziz %0
			Irakurriz %0
	4. Azalpenak (Informazioa)	5	
AGINDUAK %4	1.Ezagutza	42,9	
	2.Taldearen gestioa	57,1	
ZEHAZTU GABEKOAK %1,7			

Galderak dira saio honen enuntziatu nagusiak (%51,9). Haietatik, %48 egindakoari buruzko galderak dira eta %40,7 ezagutzaren kontrolari zuzendutakoak. Baieztapenak %46 eta haietatik, egindakoaz loturak %38,8 eta etiketak %35. Portzentajeek ongi islatzen dute elkarreraginaren eskeman azaldutakoa. Bestalde, azaltzen diren enuntziatuen portzentajeetan, elkarreragina eginkizun baten inguruan antolatzen dela ikusten da.

- **SEIGARREN SAIOAREN AZTERKETA**

- **Saioaren antolaketa eta jardueren bilakaera**

Saio hau aurrekoaren jarraipena da, aurrekoan bezala, gutun bat idazteko derrigorrezko gauzak identifikatu eta idatziko dituzte.

Saioan, aurrekoaren antolaketa bera dute, haurrak arbelaren aurrean, irakasleak idatziko eta irakurriko dituen testuei begira.

- **Elkarrizketaren atalak eta behatutako zenbait strategiaren adibideak**

Saioaren hasieran egingo dutena azaltzen die eta aurreko saioan ikasitakoarekiko loturak egiten ditu idatzi zutena gogoratuz.

Saio honetan, ondoko edukiak aztertzen dituzte:

- Bukaerako agurrak
- Sinadura

Bukaerako agurrak identifikatzeko, banan-banan bat azaltzea eskatzen die. Bere esku-hartzearen bidez, ikasleen parte hartzea bultzatzen du eta, halaber, esandakoa baloratzen du eta ongi badaude, idatzi egiten ditu.

Ereduak egokitzea ere eskatzen die, nahiz eta ikasleen aldetik zailtasunak sortu.

88. Irak.: *Bukaerakoa/gogoratu Masusak nola bukatu duen.*
89. Haurrak: *Izenarekin.*
90. Irak.: *Ez zer gehiago esan du?*
91. Haurrak: *Musu bana laztanak.*
92. Irak.: *Hori da!/ea, orduan/antzeko zerbait izan daitezke bukaerak?*
93. Haur bat: *Musu bana.*
94. Irak.: *Musu bana?*
95. Haurrak: *Olentzero, bat da.*
96. Irak.: *Olentzero bat da//ezin dozu esan musu bana//zuzendu/musu...*
97. Haurrak: *Musu bat.*

Saioaren bukaeran, idatzitako bukaerako agurrak errepatatuko dituzte.

- **Txandak**

Txandak honela banatzen dira, 231 txanda, 113 irakaslearenak eta 118 haurrenak.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %38,4	1. Ezagutzaren kontrola	62,1	
	2. Arrazonamendua	3	
	3. Egingo dutenari buruzko galderak	3	
	4. Zalantzak/komunikazio etenak	1,5	
	5. Egindakoari buruzko galderak	30,3	
BAIEZTAPENAK %51,7	1. Egingo dutenarekiko loturak	11,2	%
	2. Egindakoarekiko loturak	60,7	Ebaluazio positiboak %54,7
			Ebaluazio negatiboak %11,3
			Zuzenketak %11,3
			Loturak %18,9
			Pistak %3,8
	3. Etiketak	23,6	Ahoz %9,5
			Idatziz %28,6
			Irakurritz %61,9
	4. Azalpenak (Informazioa)	4,5	
AGINDUAK %9,3	1. Ezagutza	37,5	
	2. Taldearen gestioa	62,5	
ZEHAZTU GABEKOAK %0,6			

Baieztapenak dira portzentaje altuagoan azaltzen diren hizketako egintzak: baieztapenen bidez, haurrek esandakoaren inguruko ebaluazioa egiten du eta etiketen bidez, haurrek esandakoa egituratzen du; beste modu batean esanda, haurrek esaten dutena berregiten edota osatzen du eta gutun ereduaren bidez formalizatzen ditu ezagutzak.

SEIGARREN SAIOAREN AZTERKETA

- **Saioaren antolaketa eta jardueren bilakaera**

Aurreko saioen eskema bera jarraitzen du irakasleak saio honetan ere. Taldearen antolaketari dagokionez, taldeko haur guztiak mahai gainean eserita, arbelari begira.

Hasteko, aurreko saioetan eskutitzaren gainean landutako nozioak errepatatzen dituzte. Horretarako, irakasleak galderak egiten dizkie ikasitakoa gogoratzeko. Aipagarria da aurreko

saioan eraikitako eredia, hots, arbelean zintzilikatuta dutena, ez dutela erabiltzen eta hurrek gogoratzen dituzten gauzez baliatzen direla soilik. Errepasoa bukatu eta opariak eskatzeko moduak gogoratzen dituzte, hemen ere haurren aurre ezagutzaz baliatuz.

Ondoren, Olentzerori idazteko gutun eredia osatzen dute denon artean, hurrek esan eta irakasleak beraiek esandakoak idazten ditu.

Bukatzeko, eskutitza idazteko prozedura azaltzen die. Prozedura entzun bitartean, hurrek, espontaneoki, egingo dutenari buruzko komentarioak egiten dituzte.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Saio honen elkartrukean atal desberdinak identifika daitezke: lehenengo atalean, aurretik landutako edukiaz hitz egitean, galdera-erantzunak eskema jarraitzen dute.

Eduki berriaz hasten direnean, dakitena gogoratzeko galderak egiteaz gain, azalpenak ere ematen dizkie. Azken atalean, ikasleen laguntzaz, gutun eredia idazten du; atal honetan, bere jarduera zuzentzeko erabiltzen ditu galderak.

- **Elkarreraginaren eskema , edukiak eta behatutako zenbait strategiaren adibideak**

Elkarrizketan hiru atal bereiz daitezke:

- Landutako edukiak gogoratu: hasierako agurrak, bukaerako agurrak eta sinadura.
- Eduki berrien gaineko azalpenak eman eta ereduak eskaini: eskutitzaren helburua (opariak eskatzea) azaltzeko eta eskaeraren justifikazioa egiteko esamoldeak.
- Bakoitzak bere eskutitza idazteko erabiliko duten gutun eredia denon artean osatu. Eredua osatzeko, ikasleen laguntzaz baliatzen da irakaslea.

- **Txanden antolaketa**

Saio honetan, 234 txanda daude, 112 irakaslearenak eta 122 haurrenak. Elizitazio orokorra egiten du.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%
GALDERAK %42,7	1. Ezagutzaren kontrola	40,6
	2. Arrazonamendua	1,6
	3. Egingo dutenari buruzko galderak	29,7
	4. Zalantzak/komunikazio etenak	10,9
	5. Egindakoari buruzko galderak	17,2

BAIEZTAPENAK %50	1. Egingo dutenarekiko loturak	26,7	%
	2. Egindakoarekiko loturak	40	baluazio positiboak %66,7
			baluazio negatiboak %10
			zuzenketak %6,7
			loturak %16,7
			listak %0
	3. Etiketak	28	ahoz %19
			datziz %61,9
			erakurriz %19
	4. Azalpenak (Informazioa)	5,3	
AGINDUAK %5,3	1. Ezagutza	75	
	2. Taldearen gestioa	25	
ZEHAZTU GABEKOAK %0,6			

Baieztapenak dira hizketa ekintza nagusiak saio honetan (%50). Baieztapenen bidez, esandakoaren eta egindakoaren balorazioak azaltzen dira (%40), eta haiekin batera, etiketak (%28); azken hauek, adosten duten testuen izendatzearekin lotuta daude.

Galderak dira hizketa ekintzen %42,7, hauetatik, ezagutzaren kontrolari zuzendutakoak %40,6 dira eta egingo dutenari buruzkoak %28,7.

- **ZAZPIGARREN SAIOAREN AZTERKETA**

- **Saioaren antolaketa eta jardueren bilakaera**

Saio honen jarduerak talde txiki bat du ardatz. Irakaslea ikasle laukote batekin aritzen da lanean. Azken xedea, denon artean Olentzerori eskutitz bat idaztea da. Txandaka eskutitzaren atalak idatziko dituzte. Horretarako, irakaslearen laguntza zuzena izateaz gain, esamoldeak jasotzen dituen orri bat dute aurrean eta bertan azaltzen diren formez baliatzen dira zenbait unetan, beren eskutitza idazteko.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Irakasleak eskutitza idazteko prozesua zuzentzen du saio osoan zehar. Horretarako eta hurrek burutuko duten jardueraren arabera, estrategia desberdinak erabiltzen ditu:

- Idatzi behar dutena gogoratzeko galderak egiten dizkie.

- Idazteko unean, laguntza mota desberdinak eskaintzen dizkie: fonetikoak zein ez-fonetikoak.
- Talde-lanaren kudeaketa egiten du.

○ **Elkarrizketaren atalak eta behatutako zenbait strategiaren adibideak**

Jarduera bakar baten gainean antolatzen da elkartrukatzea, elkarrekintzaren bidez eskutitza idaztea, alegia.

Idazten duten atal bakoitzean, estrategia eta hurrenkera beraz baliatzen da irakaslea.

Ondoren azaltzen dira behatutako estrategien adibideak:

1. Irak.: *Eta orain zer ipiniko dugu?*
 5. Irak.: *Opariak eskatzen dira mesedez esanez edo mesedez barik?*
 13. Irak.: *Hemen ipini dugu mesedez, opariak ekarri//Ipiniko deutsogu saiatu naizelako?*
 25. Irak.: *Eta orain, nork firmatuko du?*

Galderen bidez, idatzi behar dutena gogoratu:

Idatzi behar duten testua idazten laguntzeko strategiak:

Estrategia fonetikoak: idatzi behar duten hitza gogoratu eta idatzi behar duten fonemaren fokalizazioa.

- 3.- Irak.: *Olentzero jauna// Olentzero// Olen/tze/ro/ro*

Irtenbide fonetikoak:

13. Irak.: *Erre eta i//opariak/a/ka/lekutxu bat eta ekarri//e/ka/rri//erre bikoitza eta i/. Ese/sa/orain a/i/a/tu.*
 23. Irak.: *D, e eta erre/d/e erre/man/erre/a/*

Irtenbide ez fonetikoak:

23. Irak.: *Lekutxu bat/lekutxu bat.*

Trazoa identifikatzeko pistak:

1. Irak.: Ikusi hemen agur desberdinak (orri bat erakusten die) “Kaixo Olentzero” “Agur Olentzero”...(irakurtzen ditu eta seinalatzen ditu).

- **Txanden antolaketa** 25 txanda aztertu dira 13 irakaslearenak eta 12 ikasleenak
- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %28,6	1. Ezagutzaren kontrola	37,5	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	25	
	4. Zalantzak/komunikazio etenak	0	
	5. Egindakoari buruzko galderak	37,5	
BAIEZTAPENAK %64,3	1. Egingo dutenarekiko loturak	38,9	%
	2. Egindakoarekiko loturak	50	Ebaluazio positiboak %55,6
			Ebaluazio negatiboak %0
			Zuzenketak %11,1
			Loturak %11,1
			Pistak %22,2
	3. Etiketak	11,1	Ahoz %50
			Idatziz %0
			Irakurriz %50
	4. Azalpenak (Informazioa)	0	
AGINDUAK %7,1	1.Ezagutza	100	
	2.Taldearen gestioa	0,0	
ZEHAZTU GABEKOAK %0			

Baieztapenak dira saio honen hizketa ekintza nagusiak (%64,3), haietatik, egindakoarekiko loturak %50 eta egitekoaz %38,9; etiketek portzentaje esanguratsua dute (%11,1).

Galderak %28,6 dira, haien artean, ezagutzaren kontrolari zuzendutakoak %37,5 dira egindakoari buruzkoak %37,5 eta egingo dutenari buruzkoak %25.

- **ZORTZIGARREN SAIOAREN AZTERKETA**
- **Saioaren antolaketa eta jardueren bilakaera**

Olentzerori, gelarako opariak eskatzeko gutuna idazten diote saio honetan. Ikasleek diktatzen diote irakasleari eta honek, arbelean idazten du haurrek diktatutakoa.

Diktaketa egiteko informazio desberdinak erabiltzen dituzte: beren aurrezagutzak, gelakoek jasotako eskutitzak, publizitate esku-orrietan aurkitu dituzten informazioak.

- **Elkarreragina**

- **Elkarreraginaren eskema**

Elkartrukean, irakasleak galderak egiten ditu bai idatziko dutenaren gainean, baita idazteko moduaren gainean ere. Hurrek esaten dutena idazten du eta idaztean, sistema alfabetikoaren gaineko informazioa ematen die, idatzi bitartean, ahoskatu egiten baitu idatzitakoa.

- **Elkarreraginaren atalak, edukiak eta behatutako estrategiaren adibideak**

Elkarrizketan bi atal nagusi daude: Olentzerori gelakoen eskutitza idatzi eta idatzitako eskutitza irakurri.

Olentzerori idaztean, bi estrategia mota ikusi dira:

Erlazio fonografikoen lanketari zuzendutako estrategiak. Galderen bidez, haurren atentzioa sistema alfabetikoaren arauen funtzionamenduan jartzen du.

1. Irak.: Ge/oso ondo gelako/ze hizki?

11. Irak.: Ti-tza nola da?

Une bakoitzean, azaldu behar diren informazioez eta informazio hauek azaltzeko moduz galdetzen die ikasleei.

25. Irak.: Hemen daukat/aber ekarri Aritz//hemen daukat//aber irakurri orduan hemen zuk data eta nik idatziko dut.

26. Haurra: Arrasate (oso baxu).

27. Idoia: Fuerte.

28. Haurra: Arrasate.

29. Irak.: Arrasate edo Arrasaten?

30. Haurra: Arrasaten.

Eskutitza idatzi ondoren, idatzitakoa irakurtzen dute. Jarduera honetan, ondoko estrategia ikusi dugu:

Pisten bidez, hurrek esandakoa zuzendu:

148. Haurrak: O-len-tze-ro mai-te-a.
 149. Irak.: Maita...
 150. Haurrak: Garria.
 151. Irak. Maitagarria.

...
 164. Haurrak: Idoian gelakoak.
 165. Irak.:Idoian gelako..
 166. Haurrak: Lagunak.

- **Txanden antolaketa**

Saio honetan, 173 txanda daude, 79 irakaslearenak eta 94 haurrenak.

Haurrek protagonismo handia dute saio honetan, bai txandei dagokienez, eta baita ematen zaien inizatibari dagokionez ere. Irakasleak, neurri handi batean, idatziko dutena erabakitzea beraien esku uzten baitu.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %39	1. Ezagutzaren kontrola	45,8	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	8,3	
	4. Zalantzak/komunikazio etenak	12,5	
	5. Egindakoari buruzko galderak	33,3	
BAIEZTAPENAK %56,9	1. Egingo dutenarekiko loturak	15,7	%
	2. Egindakoarekiko loturak	54,3	Ebaluazio positiboak %60,5
			Ebaluazio negatiboak %2,6
			Zuzenketak %2,6
			Loturak %23,7
			Pistak %10,5
	3. Etiketak	28,6	Ahoz %4,8
			Idatziz %90,5
			Irakurritz %4,8
	4. Azalpenak (Informazioa)	1,4	
AGINDUAK %4,1	1.Ezagutza	40	
	2.Taldearen gestioa	60	
ZEHAZTU GABEKOAK %0			

Egindakoarekiko loturak %54,3 eta egindakoari buruzko galderak %33.3 jardueren izaera azaltzen dute.

3.1.4.2.2. OLENTZERORI GUTUNA IDAZTEKO SAIOEN AZTERKETA. 10, 11 ETA 12. SAIOEN AZTERKETA

Saio hauetan, zozketa bidez hautatutako 6 haurren ekoizte prozesua aztertzen da. Haurrek, binaka, bakoitzak bere gutuna idazten dute.

- **Jardueraren antolaketa**

Haurrak, binaka jesartzen dira ereduak dauden arbeletik gertu kokatutako mahaietan; nahiz eta binaka egon, bakoitzak bere gutuna idatziko du, izan ere, irakasleak ez du bultzatzen binakako elkarlanik.

Hizketako egintzak

HIZKETAKO EGINTZA MOTAK		%	%
GALDERAK %30	1. Ezagutzaren kontrola	24	
	2. Arrazonamendua	1,7	
	3. Egingo dutenari buruzko galderak	49,3	
	4. Zalantzak/komunikazio etenak	5,3	
	5. Egindakoari buruzko galderak	20,4	
BAIEZTAPENAK %63,8	1. Egingo dutenarekiko loturak	34,4	
	2. Egindakoarekiko loturak	63,2	Ebaluazio positiboak %54,9
			Ebaluazio negatiboak %1,5
			Zuzenketak %5,8
			Loturak %5,1
			Pistak %32,5
	3. Etiketak	5,6	Ahoz %1,6
			Idatziz %46,8
			Irakurritz %51,6
	4. Azalpenak (Informazioa)	0	
AGINDUAK %9,5	1. Ezagutza	100	
	2. Taldearen gestioa	0	
ZEHAZTU GABEKOAK %0			

- **Elkarreragina**

- **Sortutako ereduaren erabilera**

. Irakasleak laguntza mota desberdinak eskaintzen dizkie eta ikasleen beharren arabera, ereduaren erabilera bultzatzen du.

9.1. Irak. Orduan lehenengo-lehenengo zer idatziko dugu?

9.2. Haurra: Data

9.3. Irak. Hori da!// data// nahi duzue nik papera ekartzea ikusteko?

- **Irakasleak bultzatzen dituen prozedurak**

Kopia: ereduaren idatzitako esamoldeen kopia bultzatzen du

10.36. Irak... begiratu adibidea(opariaren izena idatzi duten papera seinatzen dio) /// Begira Izaro nola ipini ditugu: bat//bi eta hiru/// zalantza dagoenean begiratu///

Hautaketa: ereduaren irakurtzen dute eta dauden aukeren artean idatzi nahi dutena hautatzen dute

10.8. Irak.nola hasiko zarete? (murala begiratzen dute)

Egokitzapena:

10.42. Irak: agur edo maite zaitut// zuk nahi duzun bezala

Beraien kabuz idatzi ereduari erreferentzia egin gabe.

10.34. Benga ba oso ondo!! Zuk badakizu hori hizki handiekin egiten ez da?

Estrategia orokorrak

- Egingo dutenaz galdetu eta erantzunaren arabera>>>>
 - >>>> ebaluazio negatiboa: ereduaz baliatuz, esandakoa zuzendu eta laguntza zehatzak eman testua idatzi ahal izateko.
 - >>>> ebaluazio positiboa: idaztera gonbidatu aginduen bidez.
- Lanketa saioetan eraikitako ereduaren erakutsi eta dauden aukeretatik bat hautatzera bultzatu.
- Ereduaren erakutsi>>>> egingo dutenaz galdetu>>>> ebaluazio positiboen bidez edota aginduen bidez idaztera bultzatu.

Testuaren ekoizpenari zuzendutako estrategia zehatzak

Irakasleak hurrekin izandako estrategia komunikatiboak azalduko dira jarraian. Sailkapena egiteko, Diez Vegas-ek (2004) proposatutako ereduaren jarraituko da. Beste irakasleen azterketan behatutako alderdiak aztertzen dira Idoiaren kasuan ere.

Prozesuari zuzendutako estrategiei dagokienez, ondokoak bereizten ditu:

Estrategia fonetikoak:

Idatzi behar duen hitza gogoratu: une batzuetan erabiltzen du.

9.17. Irak.: Abenduaren 17//ipini 17.
...
9.19. Irak.: Hasteko, zer esatea nahi duzu?
9.20. Haurra: Kaixo.
9.21. Irak.: Kaixo//nori idatziko diozu?
9.22. Haurra: Olentzerori.
9.23. Irak.: Ordun, zer ipiniko duzu?
9.24. Haurra: Olentzero.
9.25. Irak.: Hori da//Ipini//Kaixo Olentzero.
...
9.52. Irak.: Es/pi/der.
9.54. Irak.: Eta orain agur//Agur Olentzero.

12.27. Irak.: Benga ba idatzi//“mesedez ekarri”.

Kodifikazioa: fonema-grafemaren arteko korrespondentziari zuzendutako prozedurak.

- Fokalizazioa: fonema luzatzea edota errepikatzea.

11.7. Irak.: Aben/du/du//aben/aben/en/enn/hori da!

12.15. Irak.: Kai/kai/xo//xo/o//O/len/ene ez da? Tze/tze
Nola idazten da tze/tze/ro

- Fokoa zabaldu: soinuan fokalizatu ondoren hitzarekin lotzen du.

Errebisioa: Idatzitakoa irakurri:

- Idatzitakoa irakurri idazten jarraitzeko: errebisioak idazketa nondik jarraitu behar duen zehazteko balio du.

10.56. Irak.: *I bakarrik ala beste hizki bat?*
Di//aber/d/d e aurretik//hau/di/di/non?

- Idatzitakoa irakurri ekoizpena zuzentzeko: errebisioaren bidez, idatzitakoa zuzentzen da.

Irtenbideei dagokienez, ondoko estrategiak behatu dira:

Irtenbide ez fonetikoak: grafema-fonemaren loturarekin erlaziorik ez daukaten idazketaren berezitasunak.

9. saioa

15. Irak.: *Hemen ez daukazu lekurik//hemen azpian ipini.*

9. saioa

33. Irak.: *Ipini beste aldean//ez daukazu leku askorik eta.*

9. saioa

54. Irak. *Ipini txikitxo*

10. saioa

3. Irak. *Hizkiak ez egin erraldoiak bestela ez da kabitzen.*

Irtenbide fonetikoak

Transkripzioa: ikasleek idatzi behar dutena, irakasleak berak idatzi, eredu gisa erabil dezaten.

Idoia irakasleak ez du estrategia hau erabiltzen. Denon artean idatzitako ereduez baliatzen da eredu gisa nola idatzi behar duten erakusteko.

Identifikazioa:

- Trazuaren identifikazioa: hizki baten trazua identifikatzeko pistak.

10.44. Irak. *G eta U ikusten duzu? (eredua seinalatzen du)*

.....

11.13. Irak.: *Begira, esan genuen “Txintxo portatu naiz” (muralean idatzitakoa seinalatzen dio)*

...

12.23 Irak.: *Mesedez//(papera seinalatzen dio kopiatu dezan)*

oso ondo!

- Identifikazio fonografikoa:

9.9. Irak.: *T eta ene//bi/zero/bi berriro...*

....

10.19. Irak.: *Z-az//naiz*

....

12.21 Irak.: *S-s kin//s-kin*

- Identifikazio ortografikoa:

9.33 Irak.: *Zeta.*

9.51. Haurra: *besa ese?*

Besarkada bat s//begiratuko dugu hiztegian gero.

- Identifikazio lexikoa: segmentazioaren gaineko hausnarketa.

Identifikazioa, diktaketaren bidez egiten du, hasteko, hitza esaten du eta ondoren, hitza, silabetan banatzen du.

3.1.4.3. GUTUNA IDATZI OSTEKO SAIOAREN AZTERKETA

Saioaren antolaketa eta jardueren bilakaera

Gutun-azalean idatzi behar dutena aztertzen dute saio honen lehen atalean. Bigarrenean, Olentzeroren gutunaren apainketaz hitz egiten dute.

- Elkarreragina
 - Elkarreraginaren eskema

Galderaren bidez, gutun-azalaren aurrealdean eta atzealdean idatzi behar dutenari buruzko haien aurrezagutzak identifikatzen ditu irakasleak.

Azalpenaren bidez, jarraitu beharreko prozedurak erakusten dizkie, horretarako, gelakoan gutunean idatziko dituen informazioak azaltzen dizkie.

- Elkarrizketaren atalak eta behatutako zenbait estrategiaren adibideak

Elkarrizketak bi atal ditu. Lehenengoa, gutun-azala idazteko prozeduran zentratzen da eta bi atal ditu:

- Gutun-azala izendatzeko hitzak.
- Gutun-azalaren aurrealdean eta atzealdean idatzi beharrekoak.

Bigarrenean, gutuna apaintzeko zer egingo duten azaltzen dute irakasleak eta haurrek.

- **Txanden antolaketa**

Saio honetan, 175 txanda daude, 139 irakaslearenak eta 64 ikasleenak.

- **Hizketako egintzak**

HIZKETAKO EGINTZA MOTAK		%	
GALDERAK %34,2	1. Ezagutzaren kontrola	56	
	2. Arrazonamendua	0	
	3. Egingo dutenari buruzko galderak	12	
	4. Zalantzak/komunikazio etenak	12	
	5. Egindakoari buruzko galderak	20	
BAIEZTAPENAK %50,7	1. Egingo dutenarekiko loturak	48,6	%
	2. Egindakoarekiko loturak	43,2	baluazio positiboak %56,3
			baluazio negatiboak %25
			zuzenketak %6,3
			loturak %12,5
			iristak %0
	3. Etiketak	5,4	erantzukizunak %100
			erantzukizunak %0
			erantzukizunak %0
	4. Azalpenak (Informazioa)	2,7	
AGINDUAK %9,6	1. Ezagutza	57,1	
	2. Taldearen gestioa	42,9	
ZEHAZTU GABEKOAK %5,5		100	

3.1.4.3.IDOIA IRAKASLEAREN HIZKETAKO EGINTZEN AZTERKETA SEKUENTZIA DIDAKTIKOAREN BILAKAERAREN ARABERA

Datu estatistikoetan oinarritutako azterketa honen bidez, ikerketaren galderak erantzun nahi dira.

1. Badago irakaslearen estrategietan Sekuentzia Didaktikoaren bilakaerarekin bat etor daitekeen estrategia diskurtsiboen aldaketarik?

Galdera honi erantzuteko, saioak hiru multzotan batu dira:

- Testuen ekoizpen aurretiko saioak.
- Ekoizpenari zuzendutako saioak.
- Ekoizpen ondorengo saioa

Ondoren, atalen arteko desberdintasunak azaltzen dira.

3.1.4.3.1. HIZKETAKO EGINTZAK

- **Hizketako egintza motak**

Sekuentzia Didaktikoaren atalen arabera, hizketako egintzen portzentajeak aldatzen diren arren, Sekuentzia Didaktikoan zehar mantentzen da hizketa-egintzen banaketa, hots, atal guztietan baieztapenak dira nagusi, bigarren lekuan galderak eta hirugarrenean aginduak. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=16,09p<0,01$).

4.1. grafikoa: Hizketako egintza motak

- **Galdera motak**

Sekuentzia Didaktikoaren atalak eragina du galdera motetan. Lanketa saioetan egindakoaz eta ezagutzaren kontrolaz egindako galderak azaltzen dira nagusiki, izan ere, lanketa saioetan, beraiek aurretik idatzitako edota etxetik ekarritako testuak hartzen ditu abiapuntutzat. Ekoizpen saioetan, portzentaje altuagoa dute egingo dutenaz eta bigarren ezagutzaren kontrolari zuzendutako galderak. Saio hauetan ekoiztuko duten testuaz galdetzen die, galdera hauen bidez, idatzi behar dituzten hitzak gogoratzen dituzte ikasleek. Bukaerako saioan, ezagutzaren

kontrolari zuzendutako hizketa ekintzak azaltzen dira nagusiki, saio honen xedea ikasleen ezagutza ebaluatzea baita. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=17,82p<0,01$)

4.2. grafikoa: Galdera motak Sekuentzia Didaktikoaren atalen arabera

- **Baieztapenak**

Lanketa eta ekoizpen saioetan, lotura funtzioa betetzen duten baieztapenak azaltzen dira nagusiki. Loturek, funtzio desberdinak betetzen dituzte elkartrukean, ondorengo atalean ikus daitekeen moduan. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=19,54p<0,001$).

4. 3. Grafikoa: baieztapenak

- **Loturak**

Ebaluazio positiboak dira nagusi saio guztietan, Idoia irakasleak, ikasleen erantzunen aurrean, etengabe adostasuna erakusten baitie.

Ekoizpen saioetan, pistak bigarren postuan azaltzen dira. Saio hauetan garrantzitsuak dira pistak, ikasleek bakarka beren gutuna idatzi ahal izateko. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

4.4. grafikoa loturak

- **Etiketak**

Etiketen bidez, objektuak edota haien berezitasunak zehazten ditu irakasleak. Gutuna lantzen eta ekoizten duten bitartean, gutunaren atalak, osagaiak, formulak idazten dituzte edota idatzitako ereduetan irakurtzen dituzte formula hauek. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

4.5. grafikoa etiketa motak

- **Aginduak**

Lanketa, taldeari zuzendutako aginduak portzentaje altuetan azaltzen dira. Lanketa saioetan, %60. Saio hauen taldekatze mota nagusia talde osoa da. Talde osoan aritzen direnean, Idoia irakasleak, beste irakasleek bezala, elkartrukearen denbora handiagoa ematen du ikasleen portaerak kontrolatzen. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=14,74p<0,001$)

4.6. grafikoa: agindu motak

3.1.4.3.2. EDUKIAK

Zein dira elkarrizketetan azaltzen diren aipagaiak galderari erantzuten diote jarraian azaltzen diren datuak.

- **Eduki motak**

Hizkuntza ikaste xedeak nagusi dira lanketa eta ekoizpen saioetan; azken hauen xedea gutuna idaztea da, jarduera zehatza, alegia. Lanketa saioak aukera handiagoa ematen die ikasleei eta irakasleari beste gaiez hitz egiteko edota hizkuntza xedeak beste xedeekin lotzeko: matematika, ingurunea ... Hau da, hain zuzen datu hauek interpretatzeko arrazoia.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=21,37p<0,001$)

4.7. grafikoa Eduki motak

- **Hizkuntza xedeak**

Lanketa saioetan, testuen behaketa eta ekoizpena parekatuta daude eta ekoizpen saioetan ekoizpena da nagusi. Badirudi, irakasleak bukatutzat eman duela gutuna aztertzeke unea eta

nahiz eta ereduak erabili aukera moduan eskaintzen die ikasleei, hots, landu dutena beraien kabuz erabiltzeko aukera ematen die.

Bestalde, aipagarria da, Sekuentzia Didaktikoan zehar irakurketari ematen zaion garrantzi eskasa.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=73,21p<0,001$)

4.8. grafikoa Hizkuntza ikaste xedeak

- **Behaketa**

4.9. grafikoa Behaketaren edukiak

Deigarria da Sekuentzia Didaktikoaren bi uneetan, testu-generoaren lanketarekin zuzenean erlazionatuta ez dauden beste alderdiei ematen zaion garrantzi eskasa. Lanketa saioetan soilik behatzen da sistema alfabetikoa. Gutuna ekoizteko unean, ostera, ez da idatzitako ereduaren behaketaz hitz egiten. Saiok aztertzerakoan datu hauek irakasleak erabilitako estrategiekin lot daitezke; izan ere, Idoia andereñok, ereduaren kopia bultzatzen edo beraiek dakitenetik idaztea bultzatzen du. Egindako kontingentzi taulan emaitzak ez dira esanguratsuak.

- **Ekoizpenaren edukia**

Desberdintasun esanguratsu eta nabariak daude Sekuentzia Didaktikoaren atalen arabera. Lanketa saioetan, testu generoarekin erlazionatutako edukiak azaltzen dira.

Ekoizpen saioetan, sistema alfabetikoari egiten zaio erreferentzia nagusiki. Bukaerako saioan, testu genero eta morfosintaxiari.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=26,11p<0,001$)

4.10. grafikoa: ekoizpenaren edukiak

- **Beste xedeak**

4.11. grafikoa Beste xedeen edukiak

Hizkuntzakoak ez diren xedeen atalean, jardueren gestioarekin erlazionatutako hizketa ekintzak azaltzen dira nagusiki. Lanketa saioetan portzentaje altua daukate gai orokorrez hitz egitearekin erlazionatutako hizketa ekintzek ere. Behaketa saioetan, ikasleek eta irakasleak aukera handiagoa dute unean uneko interesei erantzuteko eta hurrek espontaneoki planteatzen dituzten gaiei erantzuteko.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,62p<0,001$)

3.1.4.3.3. KONTROL MAILA

Ondoren azaltzen dira Idoia irakaslearen kontrol mailaren inguruko datuak lagungarriak izan daitezkeenak hirugarren galderari erantzuna emateko.

Hirugarren galdera: nola egokitzen dituzte irakasleek beren jarduera eta diskurtsoa Sekuentzia Didaktikoaren bilakaeran?

Lanketa eta bukaerako saioetan modu berean banatzen dira kontrol mailak: altua, ertaina eta baxua urrenez urren, portzentajeei dagokienez. Ekoizpen saioetan, oster, kontrol altua eta ertaina dira nagusi: Azken saio hauetan, ikasleek testua ekoiztu behar dute eta irakasleak laguntza zehatzak ematen dizkie gutunaren ekoizpena arrakastaz burutzeko.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=26,11p<0,001$)

4.12. grafikoa Kontrol maila

3.1.4.3.4. TALDEKATZE MOTEN ERAGINA

Jarraian azaltzen dira laugarren galderarekin erlazionatutako datuak.

Taldekatze motak: talde handian edo binaka lan egiteak badu eraginik irakaslearen esku-hartzean?

Idoia irakaslearen kasuan, hiru taldekatze mota azaltzen dira: talde handia, talde txikia eta binakakoa. Taldekatze motak erlazioa du Sekuentzia Didaktikoaren atalekin, izan ere, lanketa ataleko saio gehienak eta bukaerakoa talde handian burutu ditu eta ekoizpena, binaka. Aipatutako arrazoiarengatik, zenbait kasutan, taldekatze motaren eragina saio hauen xedearekin baldintzatuta egon daiteke. Bestalde, zeregin desberdinak burutzen dituzte talde handiko zein txikiko saioetan. Binakako saioetan, zereginean murgilduta daude haurrak, protagonismo handiagoa dute materialen behaketan, beraiek dute materiala esku artean eta azterketa hauetan oinarritutako elkarrizketak burutzen dituzte saioetan zehar. Beraz, jardueraren xedeak zein jarduera motak izan dezakete eragina ondoren azaltzen diren datuetan. Datuen interpretazioan, aldagai hauek izan dira kontuan eta haien gaineko hipotesiak azaltzen dira.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=1,62p<0,000$)

- **Taldekatzearen eragina hizketako-egintzetan**

Taldekatze moten arabera desberdintasunak egon arren, baieztapenak dira nagusi hiru taldekatze motetan. Binakako saioetan azaltzen den desberdintasuna, taldekatze motekin baino

gehiago jardueraren edukiekin lot daiteke, izan ere, ekoizpen saioetan, agindu eta pisten bidez, laguntza handiagoa ematen die ikasleei testuaren ekoizpena burutzeko.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=21,50p<0,001$)

4.13.grafikoa:Taldekatzearen eragina hizketako-egintzetan

- **Taldekatzearen eragina baieztapenetan**

Hiru taldekatze motetan loturak azaltzen dira nagusiki. Talde handian eta txikian egingo dutena aurreratzeko funtzioa betetzen duten hizketako egintzak, portzentaje baxuagoan azaltzen dira; etiketak, ostera, binakako jardueretan baino portzentaje altuagoan azaltzen dira.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=23,26p<0,01$)

4.14. grafikoa: Taldekatzearen eragina baieztapenetan

- **Taldekatzearen eragina lotura motetan (egindakoaz hitz egin)**

Ebaluazio positiboak nagusi dira hiru taldekatze motetan. Binakako saioetan, pistak azaltzen dira; honek lotura du ekoizpen saioen edukiekin, izan ere, saio multzo honetan, testua idatzi ahal izateko hainbat laguntza ematen die ikasleei eta haien artean, garrantzi handia dute pistek.

Egindako kontingentzi taulan emaitzak ez dira esanguratsuak

4.15.grafikoa: Taldekatzearen eragina lotura motetan

• **Taldekatzearen eragina galdera motetan**

Grafiko honetan azaltzen diren datuak ezin dira azaldu taldekatze moten irizpideen ikuspegitik soilik, izan ere, taldekatze mota bakoitzean zeregin desberdinak betetzen dituzte. Talde handian eta txikian egindako jarduerak Sekuentzia Didaktikoaren lehen atalean kokatzen dira, hots, lanketa saioetan. Horrela izanik, galdera moten distribuzioan antzekotasun handiak daude; binakako saioetan, ostera, testua ekoiztu behar dute eta horretarako, garrantzitsua da idatziko dutenaz edota idatzi dutenaz galdetzea. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=29,68p<0,001$)

4.16. Grafikoa.Taldekatzearen eragina galdera motetan

• **Taldekatzearen eragina agindu motetan**

Taldearen gestioarekin erlazioatutako aginduen portzentaje altuena, talde handian burutzen dituzten jardueretan azaltzen da. Jarduera hauetan, irakasleak zailtasun gehiago du haurren arreta erakartzeko; hori dela eta, denbora eta hizketako egintza gehiago erabiltzen ditu helburu honekin lotuta. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=14,82p<0,01$)

4.17. Grafikoa.Taldekatzearen eragina agindu motetan

- **Taldekatzearen eragina edukietan**

Talde handian burutzen dituzten jardueren antolaketak eragina du grafiko honetan azaltzen diren datuetan; alde batetik, talde handian burutzen dituzten jardueren antolaketaren azalpena eta taldearen gestioak garrantzia handia du, eta beste aldetik, ikasleei, jarduera mota honek aukera handiagoa ematen die espontaneoki gaiak ateratzeko. Talde txikian eta binakakoetan burutu dituzten jarduerak zehatzagoak dira eta tarte txikiagoa uzten dute gai orokorrez hitz egiteko. Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=54,04p<0,001$)

4.18.Taldekatzearen eragina edukietan

- **Taldekatzearen eragina beste xedeetan**

Taldekatze guztietan, jarduera arrakastaz burutzeko emandako azalpenek hartzen dute portzentaje altuena, hala ere, aurreko grafikoan aipatu den bezala, talde handian burututako jarduerak aukera handiagoa ematen dute gai orokorrez hitz egiteko.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=172,03p<0,001$)

4.19.grafikoa Taldekatzearen eragina Beste xedeetan

- **Taldekatzearen eragina kontrol mailan**

Sekuentzia Didaktikoaren atalen araberako portzentajearen distribuzio berbera ikus daiteke taula honetan ere. Saio mota guztietan, laguntzaren portzentajearen ordena errepikatzen da, ez ostera, proportzioa; izan ere, binakako saioetan, laguntza altua eta ertaina portzentaje altuagoetan azaltzen da.

Egindako kontingentzi taulan emaitzak esanguratsuak dira ($\chi^2=44,62p<0,001$)

4.20. Grafikoa. Taldekatzearen eragina kontrol mailan

3.1.4.4. ONDORIOAK

3.1.4.4.1. Adostutako Sekuentzia Didaktikoa eta burututakoa

Idoia irakasleak, adostutako Sekuentzia Didaktikoaren atalak errespetatzen ditu bere Sekuentzian.

Lanketa saioetan, haurren aurrezagutzetik abiatzen da. Lehenengo bi saioetan, Olentzeroren gutuna ondo idazteko ikasi behar dutena identifikatzeko saiakera egiten dute eta hirugarrenean, beraiek idatzitako testuen irakurketan oinarritzen da egingo dutena gogoratzeko.

Lanketa saioetan, etxetik ekarritako gutunak eta beraiek jasotakoak erabiltzen ditu Olentzeroren gutun eredu eratzeko. Saio bakoitzean, gutunaren alderdi zehatz baten azterketa egiten du. Horretarako, zenbait unetan, ikasleek diktatutakoa erabiltzen du.

Lanketa atalaren azken bi saioetan, 8. eta 9. saioetan, alegia, ikasitakoaren erreposoa egiten du eta horretarako, estrategia desberdinak erabiltzen ditu saio bakoitzean. 8. saioan, talde txikietan antolatuta eta bere laguntzaz, gutun bat idazten dute, eta 9. saioan, gelako gutuna idazten dute denon artean.

Beste irakasleen kasuetan bezala, Idoia irakasleak ere Sekuentzia Didaktikoan aurreikusitako urratsak errespetatzen ditu: Sarrera ekintzak; garapen ekintzak, hausnarketa ekintzak eta ekoizpen ekintzak. Hala ere, banakako ekoizpena egin aurretik ere idaztea eskatzen die ikasleei eta beraiek idatzitakoa irakurtzea eskatzen die, beraz, beste irakasleek ez bezala lanketa eta ekoizpen jarduerak tartekatzen ditu.

Etengabe haurren interesekin lotzeko ahalegintzen da eta egingo dutenaren arrazoiak azaltzeko haurrengandik gertu egon daitezkeen adibideak erabiltzen ditu, hona hemen adibide bat.

1.29...Irak. eskutitza idazteko hainbat entrenamendu egingo dogu ez da?/// Lehenengo egingo dugu lehenengo entrenamendua eta lehenengo entrenamenduan ez dogu jakingo eskutitza idazten /// futboleko holako golak sartzen badute zergatik da?

1.30 Haur bat: entrenatzen dutelako asko

1.3.1. Irak. Asko entrenatzen dutelako// hori da!!!

3.1.4.4.2 *Jardueren antolaketa*

Aztertu ditugun beste irakasleen kasuetan bezala Idoia irakaslea ere talde osoarekin aritzen da saio gehienetan.

Partekatzen dituzten ezagutzak eta etxetik ekarritako materialen inguruan aritzen dira aztertutako saioetan, horregatik, nahiz eta talde osoan aritu haur bakoitzari protagonismoa ematen dio.

3.1.4.4.3. Eztabaidan edo transmisioan oinarritutako elkartrukea

Diez Vegas-ek (2004) egindako ikerketan oinarrituz Idoia irakaslearen esku-hartzea aztertuko da ondoren. Aipatutako autoreak (2004: 60-65) irakasle eta ikasleen arteko komunikazioa bideratzeko erak aztertzean, bi eredu bereizten ditu: eztabaidan oinarritutakoa eta transmisioan oinarritutakoa. Autore honek, eredu bakoitza karakterizatzeko erabilitako irizpideak erabiltzen dira jarraian Idoiaren esku-hartzea aztertzeko.

Aipatutako autoreak, komunikazio mota bi hauen arteko desberdintasunak azaltzen ditu bost parametroren arabera:

Irakaslearen funtzioa. HEF sekuentzian, irakasleak galdera bat planteatzen du eta ikaslearen erantzuna ebaluatzen du. Eztabaidan ostera, irakasleak erantzunaren arrazoiak sakontzen ditu.

Idoia irakasleak informazioak ematen dizkie ikasleei eta hausnarketan parte hartzera gonbidatzen ditu nahiz eta oso tarte txikia uzten dien beraien arrazoiak azalarazteko.

Erantzun zuzenaren esplorazioa. HEF sekuentzian aurreikusitako erantzunak eskatzen ditu irakasleak eta espazio txikia uzten du erantzun desberdinak esploratzeko. Eztabaidan, ostera, erantzun posibleen esplorazioa egiten da.

Idoia irakaslea ikasleen aurrezagutzetatik abiatzen da, galderen bidez, dakitena azalarazten saiatzen da eta bakoitzaren ekarpena baloratzen du informazioak osatuz. Aurrezagutzak identifikatzeko prozedura desberdinak erabiltzen ditu: beraien idaztea, berari diktatzea...

Ikasleen ekarpenak positiboki baloratzen ditu eta askotan, nahiz eta saioa berak zuzendu, egiten dituen balorazioez baliatuz, denon artean zerbait garrantzitsua egiten ari direla transmititzen die esplizitoki.

Ikuspuntuen konparazioa. Eztabaidan, partaideen iritziak azaltzeko aukerak bultzatzen dira eta ikuspegi desberdinen arteko konparazioa ahalbidetzen da.

HEF sekuentzian ostera, ez da ikasleen arteko komunikazioa ahalbidetzen, ez zaiolako garrantzirik ematen ikaste prozesuan.

Idoia irakasleak etengabe galdetzen die ikasleei eta, nahiz eta beraien arteko komunikazioa ez bultzatu, denon partaidetza bermatzen du egiten dituen galderen eta ematen dizkien pisten bidez.

Iniziatiba elkartrukatzeko prozesuan. HEF sekuentzian, irakasleak kontrolatzen du elkartrukatzea eta ikasleek, irakasleak galdetzen dienean soilik parte hartzen dute. Eztabaidan, ostera, ikasleek

espontaneoki hartzen dute parte beraien iritziak azalduz. Idoia irakasleak elkartruketa zuzentzen du eta ikasleek gutxitan planteatzen dituzte galderak edota beraien arteko eztabaida sortu.

Interakzioaren norabidea. HEF sekuentzian, interakzioak irakasle-ikasle-irakasle norabidea jarraitzen du eta ez da ikasleen arteko norabidea azaltzen.

HEF sekuentzian %70ekoa da irakaslearen parte hartzea eta eztabaidan %30ekoa.

Idoia irakaslearen txanden portzentajeetan ikus daitekeen moduan, berak du elkartrukatzearen inizatiba, berak zuzentzen ditu elkarrizketak eta une txikiak uzten dizkie beraien arteko elkartruckerako.

Grafikoa. Irakaslearen txandak

3.2.IRAKASLEEN ARTEKO KONPARAZIOA HIZKETAKO EGINTZEI DAGOKIENEZ

3.2.1. HIZKETAKO EGINTZEN KONPARAZIOA: IRAKASLE, SAIO MOTA ETA EREMUAREN ARABERA

Irakasleen artean dauden desberdintasunak esanguratsuak dira lanketari ($\chi^2=118,08p<0,001$) zein ekoizpen saioei dagokienez ($\chi^2=40,23p<0,001$); hala ere, joera bat nabaritzen da guztien kasuan, grafikoetan ikus daitekeenez, lau irakasleetatik hiruk, Mirenek, Ainhoak eta Idoiak, alegia, joera aldatzen dute ekoizpen saioetan; azken horietan, galdera gutxiago egiten dituzte eta baieztapen gehiago.

Eremuaren arabera ere desberdintasunak esanguratsuak dira ($\chi^2=65,13p<0,001$);

5.1.Grafikoa: Hizketako egintzak lanketa saioetan. Irakasleen arteko konparazioa

5.2.grafikoa: Hizketako egintzak ekoizpen saioetan. Irakasleen arteko konparazioa

5.3.grafikoa: hizketako egintzak eremuen arteko konparazioa

3.3.2. GALDERA MOTEN KONPARAZIOA: IRAKASLE, SAIO MOTA ETA EREMUAREN ARABERA.

Bi multzo bereizten dira aurreko grafikoan: ikastetxe bereko irakasleek joera bera erakusten dute. Mirenek eta Ainhoak, ezagutzaren kontrolari zuzendutako galdera gehiago erabiltzen dituzte. Mainerrek eta Idoiak, ostera, egindakoari buruzko galdera gehiago egiten dituzte eta ezaugarri honek, lotura zehatza du jardueren antolaketarekin. Azken bi irakasleek, zeregin zehatzak eskatzen dizkiete ikasleei: etxetik zerbait ekartzea, galdetzea ... Haurrek ekarritako informazio eta materialen gainean eraikitzen dute elkartrukatzea. Galderen funtzioan erreparatu badugu, bestalde, esan dezakegu Miren-ek eta Ainhoa-k egindako galderak oroimena ebaluatzea baino gehiago oroimena erabiltzea bultzatzen dutela, izan ere, nahiz eta nagusiki HEF eskema erabili partaidetza orientazioa nabaria da haien ikuspegi pedagogikoan.

Desberdintasunak esanguratsuak dira saio mota zein zonaldeen arabera

Lanketa saioetan ($\chi^2=172,09p<0,001$); ekoizpen saioetan ($\chi^2=204,48p<0,001$); eremu mailako konparazioan($\chi^2=147,90p<0,001$);

5.4. grafikoa galdera motak lanketa saioetan

5.5. grafikoa galdera motak ekoizpen saioetan

5.6. grafikoa galdera motak eremuaren arabera

- **Baieztapen moten konparazioa: irakasle, saio mota eta eremuaren arabera**

Nahiz eta irakasleen arteko desberdintasunak esanguratsuak izan, aurrekoekiko loturak dira guztiek gehien erabiltzen dituzten loturak. Honek zerikusia du lau irakasleen elkartrukatzearen oinarrian azaltzen den elkartruke eskemarekin, non irakaslearen ebaluazioak elkartrukatzearen funtzio garrantzitsua betetzen duen. Hala ere, edukietan erreparatzen badugu, baieztapen mota berdinak izanik funtzio desberdinak bete ditzake. Maider-ek jardueran gehiago zentratzen da eta ondorioz bere baieztapenek funtzio desberdina betetzen dute.

Desberdintasunak esanguratsuak dira saio mota zein zonaldeen arabera.

Lanketa saioetan ($\chi^2=72,36p<0,001$); ekoizpen saioetan ($\chi^2=80,854p<0,001$); eremu mailako konparazioan($\chi^2=17,83p<0,01$);

5.7. grafikoa baieztapen motak lanketa saioetan

5.8. grafikoa baieztapen motak ekoizpen saioetan

5.9. grafikoa baieztapen motak eremuaren arabera

- **Lotura moten konparazioa: irakasle, saio mota eta eremuaren arabera**

Desberdintasunak esanguratsuak dira saio mota zein eremuen arabera.

Lanketa saioetan ($\chi^2=188,72p<0,001$); ekoizpen saioetan ($\chi^2=95,95p<0,001$); eremu mailako konparazioan ($\chi^2=30,98p<0,001$).

Lanketa saioetan ebaluazio positiboak dira portzentaje altuena dituzten loturak Miren, Ainhoa eta Idoiaren kasuan, Maider-en kasuan ere, nahiz eta loturak portzentaje altuagoa lortu ebaluazio positiboek ere pisu handia daukate. Ebaluazio positiboen bidez partekatutako ezagutza indartzen dute; esan daiteke pentsamenduaren adostasuna indartu nahi dutela irakasleek.

Maider-en kasuan loturen garrantzia nabarmentzen da; bera da, hain zuzen hurrek izandako esperientzia zein ekarritako materialekin lotura gehien egiten duen irakaslea.

Banan-banako azterketan ikusi dugun lanketa eta ekoizpen saioen arteko desberdintasuna nabaritzen da hemen ere ekoizpen saioetan pistek garrantzi handiago hartzen baitute.

5.10. grafikoa lotura moten konparazioa (lanketa saioak)

5.11. grafikoa lotura moten konparazioa (ekoizpen saioak).

5.12. grafikoa lotura moten konparazioa eremuaren arabera

- **Agindu moten konparazioa: irakasle, saio mota eta eremuaren arabera**

Lanketa saioetan, irakasle guztiek taldearen gestioarekin lotutako agindu gehiago ematen dituzte. Ekoizpen saioetan, oster, talde txikitik lan egiten dute, horrela, irakasleak jardueraren antolaketan gehiago zentratzen dira. Eremuari dagokionez desberdintasunak daude, eremu euskaldunean ezagutzari zuzendutako aginduen portzentajea altuago baita.

Desberdintasunak ez dira esanguratsuak

5.13. grafikoa agindu moten konparazioa (lanketa saioak)

5.14 grafikoa agindu moten konparazioa ekoizpen saioetan

5.15. grafikoa agindu moten konparazioa zonaldeen arabera

- **Kontrol maila irakasle, saio mota eta eremuaren arabera**

Ekoizpen saioetan, laguntza handiagoa ematen diete hurrei lanketa saioetan baino. Sekuentzia Didaktikoaren ikuspegitik, honek, nolabaiteko desoreka erakusten duela esan daiteke. Hain zuzen, Sekuentzia Didaktikoan landutako materiala aurrean daukaten arren, ez da erabiltzen ikasleek beren kabuz idatz dezaten. Hala ere, laguntza ertainak ikasitakoaren erabilera ahalbidetzen du eta hori da, hain zuzen, irakasleek erabiltzen duten estrategia. Zeharka eta elkarrekin eraikitako ezagutza gogoratuz edota ereduari erreferentzia eginez laguntzen diete testua ekoizten.

Desberdintasunak esanguratsuak dira saio mota zein eremuei dagokienez.

Lanketa saioetan ($\chi^2=280,57p<0,001$); ekoizpen saioetan ($\chi^2=164,59p<0,001$); eremu mailako konparazioan($\chi^2=271,493p<0,001$).

5.16. kontrol maila lanketa saioetan

5.17. grafikoa. Kontrol maila ekoizpen saioetan

5.18. grafikoa Kontrol maila eremuen arabera

- **EDUKI moten konparazioa: irakasle, saio mota eta eremuaren arabera**

Nahiz eta irakasleen arteko desberdintasunak esanguratsuak izan, joera aldaketa ikusten da guztiengan, irakasle guztiek lanketa saioetan beste xedeak lantzeko aukerak erabiltzen baitituzte; ekoizpen saioetan, oster, hizkuntzan zentratuta daude, hots, testuen ekoizpenean. Eremu mailan azaltzen diren desberdintasunak esanguratsuak dira, beste xedeak lantzeko aukera gehiago sortzen dituzte zonalde euskaldunean aritzen diren irakasleek. Eremu euskaldunean,

bestalde, ikasleek aukera gehiago daukate beren kabuz gaiak proposatzeko haien hizkuntza gaitasuna altuago baita.

Desberdintasunak esanguratsuak dira saio mota zein eremuaren arabera.

Lanketa saioetan ($\chi^2=309,33p<0,001$); ekoizpen saioetan ($\chi^2=83,65p<0,001$); eremu mailako konparazioan($\chi^2=161,43p<0,001$).

5.19. grafikoa. Eduki motak lanketa saioetan

5.20. grafikoa. Eduki motak ekoizpen saioetan

5.21. grafikoa. Eduki motak eremuaren arabera

4. AZKEN ONDORIOAK

Sarrera

Aurreko kapituluak ikerketan parte hartu duten lau irakasleen Sekuentzia Didaktikoen azterketa eta bakoitzari dagozkion ondorioak eta lau irakasleen hizketa ekintzen azterketaren emaitza zehatzak azaldu dira.

Kapitulu honetan jasotzen dira ikerketa galderekin lotutako emaitzen azalpena eta ondorioak eta lau irakasleen jardueren azterketatik ateratako ondorio orokorrak.

Datuen azterketa eta ondorioak azaldu ondoren ikerketa honen mugak aipatuko dira eta bukatzeko aurreikusi diren ikerketa ildo berriak azalduko dira.

4.1. IKERKETA GALDEREN INGURUKO ONDORIO OROKORRAK

4.1.1.- ZEIN JARDUERA ETA ELKARRERAGIN MOTA ANTOLATZEN DITUZTE LAU IRAKASLEEK?

Lau irakasleek talde antolaketa eskema bera mantentzen dute Sekuentzia Didaktikoa zehar. Elkarrizketa da nagusiki erabiltzen duten estrategia. Gehienetan, talde osoarekin burutzen dituzte gutun lantzeko antolatutako jarduerak.

Irakasleen eta ikasleen arteko komunikazioa bideratzeko erak aztertzean, bi eredu bereizi ditugu: eztabaidan oinarritutakoa eta transmisioan oinarritutakoa. (Van Lier (2005), Diez Vegas (2004) eta Mercer (1997) eta Lemke (1997))

Lau irakasleen esku-hartzea aztertzean, bi komunikazio eredu horietako elementuak aurkitzen dira. Alde batetik, ikasleen arteko eztabaida bultzatzen dute eta ikasleek beren ideiak plazaratu dituzten saiatzen dira. Bestetik, beren kabuz aipatzen dituzten ideiak aintzat hartzen dituzte, eta ikasleen protagonismoa bultzatzen saiatzen dira. Horretarako, jardueraren norabidea ikasleen esku uzten dutela adierazten diete askotan eta haurren ezagutzan oinarritzen dira elkarrekin osatzen duten gutun eredu eraikitze.

Bestalde, ulermen partekatutako eraikitze Mercerrekin (1997: 31-53) aipatzen dituen estrategia multzoetan erreparatzen badugu irakasleen artean desberdintasunak azaltzen dira:

Maidar irakasleak lehenengo multzoko estrategiak etengabe erabiltzen ditu: desadostasuna azalarazteko lagungarriak izan daitezkeen baieztapenak erabiltzen ditu, elaborazioa egitera bultzatzen ditu ikasleak, harridura adierazten du, ikasleak galderak egitera animatzen ditu eta beraien protagonismoa bultzatzeko isilik geratzen da.

Beste estrategia multzoak lau irakasleek erabiltzen dituzte; lau irakasleek feedback-a ematen diete: baieztapen, errepikapen, berformulazio, elaborazio eta zuzenketen bidez.

Lau irakasleek izandako esperientzien arteko loturak eta jarraipena azaltzeko esperientziak gogoratu eta deskribatzen dituzte: “ikasi genuen hura...”

Bestalde, irakasleek gidatzen dute saioa eta ez dute bermatzen haurren arteko elkarreragina. Transmisioaren eremuan, irakasleak du galderen inizatiba, irakasleak du saioaren gidoia eta berak markatzen du berbaldiaren norabidea. Beraz, Van Lier-ek (2005:228) aipatzen duen HEFn oinarritutako elkarrizketek duten funtsezko ezaugarria dute aztertutako lau irakasleek zuzendutako elkarrizketek: “galdera egilearen eta erantzun emailearen rolak ongi bereizita daude”.

Aipatutako rol banaketak txanden banaketan ere eragina du eta nahiz eta elkarrizketa formatua izan, sekuentzia eta emaitza aurreikusita ditu irakasleak eta tarte txikia uzten die norabidearen aldaketa ekarriko luketen ekarpenei.

Bestalde, behatu diren elkarrizketak asimetrikoak direla esan daiteke, partaide guztiek ez baitituzte hitz egiteko eskubide eta betebeharrak.

Horrela izanik, badaude lau irakasleen artean azpimarragarriak diren desberdintasunak. Maidar eta Idoia irakasleek hurrek etxetik ekarritako materialak erabiltzen dituzte gutunak aztertzeko eta nabaria da haurrengan sortzen duten inplikazioa handiagoa dela. Hurrek berena den zerbait aztertzen dute, aurretik zer den badakite eta errazago egiten zaie parte hartzea. Mirenek eta Ainhoak, aldiz, gelako materialak erabiltzen dituzte, hain zuzen, gelako haurrentzat hainbat pertsonak bidalitako gutunak, baina haurren esperientziatik at gelditu direnak.

Horrez gain, Mirenek eta Ainhoak oso gutxitan egiten dute materialen azterketa zuzena. Ahozko diskurtsoan oinarritzen dira nagusiki; horrek haurren atentzioa erakartzeko zailtasunak sortzen ditu. Maidarrek eta Idoiak haurren esku uzten dituzte materialak eta esku artean dituzten materialak bihurtzen dituzte hizketa gai, estrategia honek haurren arreta nabarmen areagotzen du.

Jarduera gehienak talde osoan egiten dituzte eta ekoizpen jardueretan soilik eskatzen zaie banaka zerbait idaztea. Lanketa saio gehienetan irakasleak idazten du arbelean. Egoera hori

positiboa izan daiteke talde osoan egindako hausnarketetan ikuspuntuak elkartrukatzeko aukera ematen dietelako eta ezagutza partekatua eraikitzeke uneak sortzen direlako, eta, gainera, talde osoan egindako jarduerak baliagarriak izan daitezke beraiek egin ezin ditzaketen ekoizpenak egin ahal izateko. Funtzio hori beteko lukete, hain zuzen, irakasleari egindako diktaketak eta oro har lanketa saioetan behatu diren jarduerak.

Hala ere, bakarkako lanaren garrantzia azpimarratu behar da, izan ere, bakarkako jarduerak beharrezkoak dira elkarrekin garatutako ezagutza barneratzeko. Behatutako lau kasuetan bakarkako ekoizpenak azken unean soilik egiten dituzte, eta nahiz eta elkarrekin eraturako ereduaren ezagutza erakusten duten, argi azaltzen da aukera gutxi izan dutela eredu barneratzeko. Hori dela eta, irakaslearenganako menpekotasun handia erakusten dute ekoizpen saioetan.

Bestalde, talde osoan egindako jardueretan irakasleek soilik idazten dute arbelean, horrela, ikasleei ez zaie aukerarik ematen beraien ekoizpenaren inguruan hausnartzeko eta parekoek egiten dituzten ekoizpenak beraiek ekoiztutakoekin konparatzeko. Haurrek idaztea eta parekoen feedback-a jasotzeak baliagarria izango lirakeke ezagutza partekatzeke eta barneratzeko.

4.1.2.- NOLA EGOKITZEN DITUZTE IRAKASLEEK BERAIEEN JARDUERAK ETA DISKURTSOA TALDERA ETA HAURREN EGOERARA?

Lau irakasleen esku hartzearen norabidea HEF eskemaren arabera izanik, badaude haien artean hainbat desberdintasun. Idoiaren eta batez ere Mainerren saioetan haurren parte hartzea handiagoa da eta beraiek hasitako trukeak azaltzen dira maiz. Parte hartze handiago hori zerk bultzatzen duen azaltzeko bi aldagai identifikatu dira: alde batetik, haurrek duten komunikatzeko gaitasuna; izan ere, Idoia eta Mainer irakasleen gelako haur askok euskara dute etxeko hizkuntza eta gainera euskara entzuteko aukera gehiago dute ingurune sozialean. Bestetik, jardueren antolaketak eragina du, Mainerrek eta Idoiak haurren eskuetan uzten dituzte materialak eta esku artean dituzten materialaz galdetzen diete, eta galdera zehatzak egiten dizkiete, horrela errazago kokatzen dira ikasleen Garapen Hurbileko Unean. Mirenen eta Idoiaren taldeetan idazteko era eta idatzi beharreko testuaren gainean sortzen diren zenbait eztabaidak saioen azterketetan azaldu direnek, ikasleen Garapen Hurbileko Unetik urrun gelditzen direla azaltzen dute. Ikasle taldeek ez dute ulertzen irakaslearen eskakizuna, horrek elkarriketa oztapatzen du eta ikasleen arreta eta interesa galtzen da azkenik. Sortzen diren komunikazio etenak, egoeraren interpretazio prozesu dibergenteen seinale dira, ikasleek ez baitute ulertzen irakasleek eskatzen dieten hausnarketa mota. Zenbait unetan, haurren esperientzien mundutik urrun gelditzen da elkarriketa eta Van Lier-ek (2005:232) azaldutako

elkarreragin ez-kontingentearen adierazleak agertzen dira, “berbaldi ez-kontingentea ez da kokatzen partaide guztien esperientziaren munduan eta ez du ondoren gertatuko denari buruz ere igurikapenik sortzen”.

Horrela, ikasleek jardueretan parte hartzen dute, baina beraientzat arrotzak diren egoerak suertatzen dira eta lotura kognitibo zein afektiboa eratzeko zailtasunak dituzte. Ainhoaren kasuan aztertu den “ postariaren jolasak” erakusten digu simulazioetan parte hartzeak lagungarria egiten zaiela egoera ulertzeko; beraz estrategia hau baliagarria izan daiteke elkarrekintza esanguratsuak bideratzeko.

Saioetan elkar ulertzean zailtasunak azaltzen badira ere, Sekuentzia Didaktikoa bere osotasunean hartzen bada, lau irakasleen Sekuentzia Didaktikoaren bilakaeran elkar ulertze prozesu bat gertatu dela baieztatu daiteke. Elkarrekin eraikitako gutun eredu ulergarria da haurrentzat eta ekoizpen saioen azterketan ikusi den moduan, ez dute zailtasun berezirik prozesuan adostutako eredu orokorrean azaltzen diren zehaztapenak bakoitzaren egoerara egokitzeke.

Behatutako beste alderdi bat jardueren iraupena dugu, irakasleen kasu zehatzak aztertzean ikusi dugunez, oro har, jarduerak oso iraupen luzea dute eta horrek eragina du ikasleen arretan, are gehiago, haurrek gaztelania ama hizkuntza duten eskolan. Jarduera laburrez antolatutako saioetan ikasleek arreta handiagoa erakusten dute. Datu hau garrantzitsua da, zeren eta, jardueren iraupenak ikasleen jarrera aktiboa bermatu behar du eta beraien inplikazioa beharrezkoa da ezagutza partekatua eraiki ahal izateko.

4.1.3- Nola egokitzen dituzte irakasleek beraien jarduerak eta diskurtsoa Sekuentzia Didaktikoaren bilakaerara?

Sekuentzia Didaktikoaren antolaketari dagokionez, aztertutako lau irakasleek Sekuentzia Didaktikoaren urrats orokorrak izan dituzte kontuan. Lanketa saioetan, Sekuentzia Didaktikoaren diseinuan aipatutako urratsak azaltzen dira lau irakasleen saioen antolaketan: Sarrera ekintzak, hots, jarduera kokatzeko eta haurren motibazioa lortzeko jarduerak; Garapen ekintzak, eduki berrien lanketari zuzendutako jarduerak, alegia; eta Hausnarketa ekintzak, hots, ikasitakoa formalizatzeari zuzendutako jarduerak. Lanketa saioetan, hau da, ekoizpen aurreko saioetan, hiru jarduera mota hauek azaltzen dira, baina ez aurreikusitako antolaketaren arabera. Hain juxtu, aurreikusi ez bezala, irakasleek ez dituzte urrats hauek saioen arabera antolatzen, saio gehienetan azaltzen baitira hiru urratsok. Lau irakasleek saio guztien sarrera egiten dute eta, esplizituki, saioaren helburua zein den eta zer ikasiko duten azaltzen dute. Horrekin batera, aurretik ikasitakoarekin loturak egiten dituzte. Bestalde, saio bakoitzean eduki berriak lantzen

dituzte, edukien gaineko hausnarketa egiten dute eta prozesuan zehar eraiki duten gutun ereduaren bidez, ikasitakoa formalizatzen dute. Lanketa saioetan elkarrekin sortutako eredu erabiltzen dute haurren ekoizpena gidatzeko, hots, gutunaren ekoizpenaren une bakoitzean haurrek idatzi behar duten edukia zehazten joateko. Azpimarratzekoa da, haurrek irakaslearen laguntza handia behar dutela ekoizpena egin ahal izateko, eta lanketa saioetan egindako lanak ez duela bermatzen haur bakoitzak bere gutuna modu autonomoan idazteko gaitasuna; izan ere, haurrek sistema alfabetikoaren funtzionamendu arauak ez dituzte menperatzen eta une bakoitzean idatzi behar duten hitza idatzi ahal izateko laguntza zehatzak ematen dizkiete lau irakasleek. Hala ere, lehen esan bezala, nabaria da elkarrekintzan sortutako eredu bereganatu dutela eta irakasleen laguntzaz erraz hautatzen dituzte behar dituzten ereduak beren gutuna idazteko.

Sekuentzia Didaktikoa antolatzeke eredu marko teorikoan azaldutako “elkarreragin instrumentalean” oinarritu da, eredu honetan irakaslearen esku hartzea hizkuntza irakasteko proiektu batekin lotzen da, eta proiektu horren edukiak ikasleen eguneroko esperientzietatik bereizten dira. Proiektu hauetan sortzen diren interakzio didaktikoetan, ikasleak diskurtso mota desberdinak ekoizteko menperatu behar dituen prozedurak eta erabili behar dituen tresna linguistikoak garatzen ditu.

Eredu honek testu generoaren lanketa sistematikoa ahalbidetu du, baina lau irakasleen kasuetan haurren interes eta aurrezagutzetatik urruntzea ekarri du zenbait unetan. Irakasleen bakarkako kasuen azterketan nabaritu dira eten hauek: berbaldi luzeak, haurren arreta galtzea, gutxi batzuen parte hartzea, irakasleak haurren portaerak etengabe arbuiatzea.

Adin hauetan “elkarreragin intersubjektiboa” “ikaskuntza naturala” deritzon ikuspegiak, hots, egoera naturalak abiapuntutzat hartzeak ekidingo lituzke aipatutako arazoak, beti ere, irakaslearen esku hartze egituratuak bermatuz. Esku hartze egituratua Kozulin-ek (2000) garatutako bitartekaritzaren nozioarekin lotu daiteke; izan ere, bitartekaritzak intenzionalitatea du eta objektua ikaskuntza objektu bihurtzen du, baina etengabe elkarrekintzaren esangura eta haurrekiko lotura afektiboa indartzen du.

4.1.4.- Zein dira elkarrekintzetan azaltzen diren aipagaiak?

- **Sistema alfabetikoa**
- **Testu generoen berezitasunak**
- **Hizkuntzaren beste alderdiak**

Lau irakasleen Sekuentzia Didaktikoetan azaltzen dira hiru aipagai hauek. Lehenengo bien lanketa, sistema alfabetikoa eta testu generoen berezitasunak, alegia, aurreikusita zeuden

aurretik planifikatutako Sekuentzia Didaktikoan. Hizkuntzaren beste alderdien lanketa, nahiz eta aurreikusita ez egon, Sekuentzia Didaktikoaren hainbat unetan azaldu da.

Olentzeroren gutuna idazten ikasteko prozesua planifikatzerakoan irakasleek nabarmendu zuten testu genero baten ekoizpenaren bidez posible zela idazteko sistema (sistema alfabetikoa) lantzea, baina ikerketaren datuetatik ateratako eta azpimarratzeko lehenengo ondorioa da Sekuentzian zehar edukien integrazioa eza gertatu dela. Lau irakasleek Sekuentzia Didaktikoaren garapenean oso une gutxitan lantzen dituzte testu generoen berezitasunak eta sistema alfabetikoaren arauak modu bateratuan. Lanketa saio gehienetan testu generoen berezitasunak lantzen dituzte eta ekoizpen saioetarako uzten dute sistema alfabetikoari erreferentzia egitea. Lanketa saioetan irakasleari egindako diktaketetan une zehatz batzuetan soilik ikusi da integrazioa, hain zuzen ere, irakasleek testu generoen berezitasunetan eta sistema alfabetikoan jartzen dute haurren arreta, eta horretarako galdera mota desberdinak egiten dituzte.

Horrez gain, Sekuentzia Didaktikoan garrantzi gehiago ematen diote generoaren lanketari sistema alfabetikoaren lanketari baino.

Testu generoen lanketa prozesuan lau irakasleek garrantzia ematen diote unitate linguistikoen ezagutzari, etengabe aztertzen dute gutunaren une desberdinetan erabili behar dituzten hizkuntza formak, eta azpimarratzekoa da zonalde erdaldunetan dauden bi geletan haurrek erakusten duten hizkuntzaz hausnartzeko gaitasuna, nahiz eta beraien elkarrizketetan akats gramatikal gehiago azaldu, maiz egiten dituzte hizkuntzaren egokitasunari buruzko iruzkinak.

Atal honi dagokionez, esan dezakegu potentzialki testu generoen lanketetatik abiatuz posible dela hiru aipagai multzoak lantzea, eta jarduerak modu integratuen lanketarako aukera ematen dutela. Hala ere, irakasleek integratzeko bideak modu kontzienteagoan planifikatu beharko lituzkete ohikoa izan den edukien banaketa gainditu ahal izateko.

4.2. IKERKETAREN MUGAK

Datuen azterketa eta horietatik ateratako ondorioak aztertu ondoren ikerketaren prozesuaren ondorioz ikusitako mugak aipatuko ditugu jarraian.

Hasteko, datuak jasotzeko prozeduran antzemandako hutsune bat aipatu behar dugu. Grabaketak egiteko momentuan irakasleengan fokalizatu genituen irudiak eta honek oztopatu digu zenbait unetan ikasleen jarrera eta partaidetza sakonago aztertu ahal izatea.

Bestalde, jasotako hainbat datu ez dira aztertuak izan, datu guztien azterketak ikerketaren prozesua luzatuko lukeela ohartu eta ikerketaren esparrua murriztu beharra izan dugunez gero, hori dela eta, ondorioak sakontzeko baliagarriak izan zitezkeen zenbait daturen azterketa etorkizunean burutu daitezkeen ikerketan aztertzea erabaki dugu. Datu haien artean ikasleen ekoizpenak aipa daitezke, zeren, ikasleei prozesuaren hasieran eta bukaeran idatzizko hizkuntzaren garapen maila neurtzeko froga bat pasatu zitzaien eta horrez gain prozesuan egindako ekoizpenak eta idatzitako gutunak jaso genituen.

Jasotako eta aztertu gabe gelditu diren beste datu multzoak irakasleen jardueren bilakaerarekin lotuta daude. Kurtso osoan zehar lau irakasleen beste bi Sekuentzia Didaktikoen grabaketak egin genituen, baina aztertu gabe gelditu dira. Grabaketa hauen bidez irakasleen esku hartzearen eboluzioaren inguruko informazioa izan dezakegula pentsatzen dugu, baina ikerketa honen mugek ezinezko bihurtu dute datu hauen guztien azterketa egin ahal izatea.

Antzeman dugun beste muga bat datuen erabilerarekin lotuta dago. Justifikazioan azaldu den moduan ikerketa honen bidez idatzizko hizkuntzaren irakaste prozesuaz hausnartzeko eredu bat sortu nahi genuen eta eredu honen bidez etorkizuneko hausnarketak aberasteko prozedura bat eratu, baina, prozesuan zehar Kasuen ikerketa eta Ikerketa-jardueraren artean izan daitezkeen loturez eta aukerez ohartu gara. Gure ikerketaren diseinuaren bidez irakasleen jardueren azterketa sakona bermatu nahi izan dugu. Hori dela eta, gure datuen jasoketa eta azterketa konplexua izan da eta prozesua denboran luzatu da, eta, hori dela eta, ezin izan ditugu datuak irakasleekin partakatu ahal izan.

Ikuspegi dialogikoak edo behaketa komunikatiboak (Gomez, Latorre, Sanchez, Flecha 2006) eskaintzen dituen aukerak marko egokia eskaintzen dute irakasleekin datuak partekatzeko, ikuspegi honen helburua ikerketan parte hartzen duten irakasleen hobekuntza baita; baina horretarako beharrezkoa da ikerketaren helburuak partekatzeaz gain irakasleak eta ikerlariak elkarlanean datuen interpretazioa egitea.

4.3. ETORKIZUNARI BEGIRA IKERTZEKO BIDE BERRIAK

Ikerketaren mugak aipatzerakoan ikusi diren hutsuneek etorkizunari begirako lan posibleak irudikatzeko aukera ematen dute: alde batetik, jasotako eta aztertu gabe gelditu diren datuek aukera ematen digute hasitako ikerketaren lana jarraitzeko.

Bestalde, ikerketa honetan garatutako markoak aukera handiak eskaintzen dizkigu ikuspegi dialogikoa erabiliz irakasleekin elkarlanean gelako egoeraz hausnartzeko eta hobekuntza prozesuak martxan jartzeko.

5.-BIBLIOGRAFIA

- ALEGRÍA, J. (1985). Por un enfoque psicolingüístico de la lectura y sus dificultades. *Infancia y Aprendizaje*, 29,79-94.
- ALEGRIA, J. (2006). Por un enfoque psicolingüístico de la lectura y sus dificultades- 20 años después-. *Infancia y Aprendizaje* 29(1) 93-111
- ALTAVA, V; GIMENO, F. PÉREZ, I. , RIOS, I. GALLARDO, I.M. (2006). El análisis de las situaciones de aula como instrumento para la formación del profesorado. in CAMPS, A. (koord). *Diálogo e investigación en las aulas. Investigaciones en didáctica de la lengua*. Barcelona. Graó 263-283
- ARNAIZ SÁNCHEZ, P. eta RUIZ JIMENEZ, S. (2001). *La lecto-escritura en Educación Infantil. Unidades didácticas y aprendizaje significativo*. Málaga. Aljibe.
- ARRIETA, E. (1996). Mecanismos de influencia educativa y adquisición del euskera en preescolar. 4 años. Modelo D. Doktorego tesia.Euskal Herriko Unibertsitatea. 1996
- ARRIETA, E. (2000). `Ikaskideen arteko eta irakasle-ikasleen arteko harremanak eskolan´ HIK HASI . uztaila 5. Monografikoa. 38-50
- ARRIETA, E. (2001). Mecanismos de influencia educativa y adquisición del euskara en preescolar – 4 años – (modelo D). *Infancia y Aprendizaje*. 24 491-517
- BARRIO, J.L. (1999). La investigación sobre escritura escolar. *Textos de didáctica de la Lengua y la Literatura*, 19, 93-103.
- BARRIO VALENCIA, J.L. (2001). Lengua oral en educación infantil. in CAMPS, A. (koord.) *El aula como espacio de investigación y reflexión. Investigaciones en didáctica de la lengua*. Barcelona. Graó. 147-160
- BARRIO VALENCIA, J.L. (2006a). Rasgos innovadores y falacias pedagógicas en la enseñanza aprendizaje de la lengua escrita. in RIOS, I. (edit) *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita* Castelló de la Plana. Universitat Jaume I. 104-122.
- BARRIO, J.L. ; CALLEJA, I. GARRÁN, M.L. (2006b). La lengua como vehiculo para enseñar lengua. in CAMPS, A. (koord). *Diálogo e investigación en las aulas. Investigaciones en didáctica de la lengua*. Barcelona. 55-76
- BARRIO, J.L. (2006c) La querella dels mètodes: un final per decret. *Articles*. 40 89-113
- BESSON, M,J; CANELAS TREVISI, S, DOLZ,J. , MUGRAVI,E., SCHNEUWLY,B. (1996). Discursos de enseñanza y expresión escrita in COLL; C y EDWARDS,D *Enseñanza y discurso en el aula. Aproximaciones al estudio del discurso educacional*. Madrid Aprendizaje S.L.. 117-137.

- BEREITER, C. eta SCARDAMALIA, M (1992). Dos modelos explicativos de los procesos de composición escrita, *Infancia y Aprendizaje*, 58, 43-64.
- BIGAS M, eta CORREIG M. (edit) (2000). *Didáctica de la lengua en educación infantil* Madrid. Síntesis.
- BIGAS, M., CORREIG, M., FONTS, M., CARCELLER P.; RIOS, I., SOLIVA, M. (2001). La actividad metalingüística en la enseñanza de la lectura y la escritura. Análisis de situaciones de aulas de 3 y 5 años in CAMPS, A. (koord) *El aula como espacio de investigación y reflexión. Investigaciones en didáctica de la lengua*. Barcelona. Graó 129-145
- BILBATUA, M. (2000). Euskara irakasteko metodologiaren bilakaera. *Ikastaria*, 11, 161-173
- BILBATUA, M. (2001). Sekuentzia didaktikoaren izaera, antolaketa eta esku-hartzearen estrategiak. *Hik hasi*. 8. monografikoa 45-53
- BILBATUA, M. (2004). Panorama de los métodos de lecto-escritura. Repercusión de los distintos enfoques en la práctica educativa del aula. In GONZÁLEZ LANDA M.C. eta ÁLVAREZ ANGULO, T. *Leer y escribir desde la Educación Infantil y Primaria*. Madrid M.E.C. 65-89.
- BLANCHE-BENVENISTE, C. (2003). Lenguaje oral, géneros y parodias. In Teberosky, A. Soler Gallart, M. (koord.) *Contextos de alfabetización inicial*. Barcelona. ICE-Horsori. 117-133
- BORZONE, A.M. eta ROSEMBERG, C.R. (1994). El intercambio verbal en el aula: las intervenciones de los niños en relación con el estilo de interacción del maestro. *Infancia y Aprendizaje*. 67-68, 115-132
- BRASLAVSKY, B. (1962). *La querrela de los métodos de la enseñanza de la lectura*. Buenos Aires, Kapelus.
- BRONCKART, J.P. (1986). *Hizkuntzaren zientziak: irakaskuntzarako desafioa?* HABE, Itzulpen saila, 33.
- BRONCKART, J.P. (2004). “ *Actividad verbal, textos y discursos. Por un interaccionismo socio-discursivo*” Madrid. Fundación Infancia y Aprendizaje. [*Activité langagière, textes et discours. Pour un interactionisme socio-discursif*. Delachaux et Niestlé]
- BRUNER, J. (1986). *El habla del niño*. Barcelona. Paidós [“*Child’s talk. Learning to use Language*” (1983). W.W. Norton . New York].
- BRUNER, J. (1984). *Acción, pensamiento y lenguaje* Madrid. Alianza Ed.
- CALLEJO, M.L.; VALLS, J. eta LLINARES, S. (2007) Interacción y análisis de la enseñanza. Aspectos claves en la construcción del conocimiento profesional. *Investigación en la escuela*. 61. 5-23
- CAMPS, A. (1994). Projectes de llengua entre la teoria i la pràctica. *Articles*. 2 7-21
- CAMPS, A. (koord). (2006). *Diálogo e investigación en las aulas. Investigaciones en didáctica de la lengua*. Barcelona. Graó

- CARVAJAL PÉREZ, F eta RAMOS GARCÍA, J. (edit.) (1999). *¿ Enseñar o aprender a escribir y leer?* Sevilla, M.C.E.P.
- CASSANY, D. (1999). *Construir la escritura* Barcelona. Paidós
- CASTELLS, N. (2009). La investigación sobre la enseñanza y aprendizaje de la lectura inicial: revisión y clasificación. *Infancia y Aprendizaje* 32.(1) 33-49
- CASTLES, A. eta COLTHEART, M. (2004). Is there a causal link from phonological awareness to success in learning to read?. *Cognition* 91. 77-111
- CAZDEN, C.B. (1991). *El discurso en el aula. El lenguaje de la enseñanza y el aprendizaje* Madrid. Paidós. [Classroom Discourse. The language of teaching and learning. Portsmouth.]
- CLIMENT, N. eta CARRILLO, J. (2007). El uso del vídeo para el análisis de la práctica en entornos colaborativos. *Investigación en la escuela*. 61. 23-37
- COLL, C (1990a). Constructivismo y educación: la concepción constructivista del aprendizaje y de la enseñanza. In COLL, C.; PALACIOS, J. ; MARCHESI, A. (edit.) *Desarrollo psicológico y educación II. Psicología de la Educación*. Madrid. Alianza. 157-185
- COLL, C eta SOLE, I. (1990b). Enseñar y aprender en el contexto del aula. In COLL, C.; PALACIOS, J. ; MARCHESI, A. (edit.) *Desarrollo psicológico y educación II. Psicología de la Educación*. Madrid. Alianza. 357-383
- COLL, C (1990). Lenguaje, actividad y discurso en el aula. In COLL, C.; PALACIOS, J. ; MARCHESI, A. (edit.) *Desarrollo psicológico y educación II. Psicología de la Educación*. Madrid. Alianza. 387-411
- COLL, C.; COLOMINA, R; ONRUBIA, J. eta ROCHERA, M.J (1992). Actividad conjunta y habla: una aproximación al estudio de los mecanismos de influencia educativa. *Infancia y Aprendizaje*, 59-60, 189-232
- COLL,C. eta ONRUBIA,J (1996). La construcción de significados compartidos en el aula: actividad conjunta y dispositivos semióticos en el control y seguimiento mutuo entre profesor y alumnos. In Coll; C y Edwards,D “ Enseñanza y discurso en el aula. Aproximaciones al estudio del discurso educacional. Aprendizaje S.L. Madrid . 53-75
- COLL, C eta EDWARDS, D. (1996). *Enseñanza y discurso en el aula. Aproximaciones al estudio del discurso educacional*. Aprendizaje S.L. Madrid
- COLL, C. (1999). La concepción constructivista como instrumento para el análisis de las prácticas educativas escolares. In COLL, C. (koord.) *Psicología de la instrucción: la enseñanza y el aprendizaje en Educación Secundaria*. Barcelona. ICE-Horsori 15-44
- COLL, C eta ROCHERA M.J. (2000). Actividad conjunta y traspaso del control en tres secuencias didácticas sobre los primeros números de la serie natural. *Infancia y Aprendizaje*. 92. 109-130

- COLL,C. eta ONRUBIA,J (2001). “ Estrategias discursivas y recursos semióticos en la construcción de sistemas de significados compartidos entre profesor y alumnos” Investigación en la escuela. 45.zk 21-32 orr.
- COLL,C.; COLOMINA,R; ONRUBIA,J.; ROCHERA M.J. (2001). “ Actividad conjunta y habla : una aproximación a los mecanismos de influencia educativa” in FERNANDEZ BERROCAL eta MELERO ZABAL M.A.; *La interacción social en contextos educativos*. Madrid . Siglo XXI de España editores
- COLOMER, T.; CAMPS, A. (1996). *Enseñar a leer, enseñar a comprender* Madrid. Celeste.MEC.
- COLOMINA, R. eta ONRUBIA J. (1990). Interacción educativa y aprendizaje escolar: la interacción entre alumnos. In COLL, C.; PALACIOS, J. ; MARCHESI, A. (edit.) *Desarrollo psicológico y educación*. Madrid. Alianza. 415-432
- COLOMINA.R.; ONRUBIA J. (1997). “La observación de los procesos de regulación del aprendizaje en el aula”, *Cultura y Educación* 8, 63-72.
- COLOMINA, R; ONRUBIA, J. ROCHERA, M.J. (1990). Interactividad, mecanismos de influencia educativa y construcción del conocimiento en el aula. In COLL, C.; PALACIOS, J. ; MARCHESI, A. (edit.) *Desarrollo psicológico y educación*.. Madrid. Alianza. 437-458
- COOK, T.D.; REICHARDT,CH.S. (1986). *Métodos cualitativos y cuantitativos en investigación educativa*. Madrid. Morata. [Qualitative and quantitative methods in evaluation research.1982 Sage Publications Inc]
- COTS, J.M. (2004). ¿ Qué se puede observar en el aula? Un programa de observación en el aula para la formación inicial del profesorado. In LASAGABASTER, D eta SIERRA, J.M. (edit.) *La observación como instrumento para la mejora de la enseñanza-aprendizaje de lenguas*. Barcelona ICE-Horsori 15-50
- COYLE, I; VERDÚ, M.; VALCARCEL M (2002). *Teaching English to Children-Interactivity and Teaching Strategies in the Primary FL Classroom* Frankfurt. Peter Lang GMBH
- COYLE, I;. VERDÚ, M.; VALCARCEL, M. (2006). “ La enseñanza y aprendizaje del inglés como proceso interactivo en el aula de lenguas extranjeras” in CAMPS,A. (koo) *Diálogo e investigación en las aulas* Barcelona. Graó 137-160
- DANIELS, H. (2003). *Vygotsky y la pedagogía* Barcelona. Paidós. [*Vygotsky and Pedagogy* 2001 Londres. Routledge Falmer]
- DAVID, J. (1991) La dictée à l`adulte ou comment de jeunes enfants oralisent l`ecrit *Etudes de linguistique Appliquée* 81 7-21.
- DECROLY,O eta BOON,G. (1965). *Iniciación general al método Decroly*, Buenos Aires. Losada.
- DEFIOR, S. (1994). “La conciencia fonológica y la adquisición de la lectoescritura”. *Infancia y Aprendizaje*, 67-68, 91-113

- DEFIOR, S. (1996). “ Una clasificación de las tareas utilizadas en la evaluación de las habilidades fonológicas y algunas ideas para su mejora” *Infancia y Aprendizaje*, 73, 49-73.
- DEL RIO, P. (1990). “ La Zona de Desarrollo Próximo y la Zona Sincrética de Representación: el espacio instrumental de la mediación social”, *Infancia y Aprendizaje*, 51-52, 191-244
- DIAZ , C. eta FERREIRO E. (1998). Prolegómenos a una dicotomía insospechada: la frontera entre lo ortográfico y lo tipográfico en los inicios del período alfabético. *Lectura y vida* 19.urtea 3zk 5-14
- DÍEZ VEGAS, C. (2004). *La escritura colaborativa en educación infantil*, Barcelona. ICE-Horsori.
- DOMINGUEZ, A.B. (1996a). “ El desarrollo de habilidades de análisis fonológico a través de programas de enseñanza” *Infancia y Aprendizaje*, 76, 69-81.
- DOMINGUEZ, A.B. (1996b: “ Evaluación de los efectos a largo plazo de la enseñanza de habilidades de análisis fonológico en el aprendizaje de la lectura y la escritura.” *Infancia y Aprendizaje*, 76, 83-96
- DOMÍNGUEZ, CHILLON, G eta BARRIO VALENCIA, L. (1997). *Los primeros pasos hacia el lenguaje escrito*. Madrid. La Muralla.
- DOLZ, J. (1994) “ Seqüencies didàctiques i ensenyament de la llengua: mes enllà dels projectes de lectura i d’escriptura” *Articles 2*. zk 21-34
- DOLZ, J.; SCHNEUWLY, B (1997). *Generos y progresión oral y escrita: Textos 11*. zk Bartzelona . Graó. 77-97
- EDWARDS,D; eta MERCER, N (1988). *El conocimiento compartido. El desarrollo de la comprensión en el aula*. Barcelona. Paidós/MEC [Common knowledge.The development of understanding in the classroom” Methuen & Co.Ltd, Londres 1988
- EDWARDS, A.D. eta WESTGATE, D.P.G. (1994). *Investigating Classroom Talk*. The Falmer Press. London
- EDWARDS,D. (1996). *Hacia una psicología discursiva de la educación en el aula* in COLL; C eta EDWARDS,D *Enseñanza y discurso en el aula. Aproximaciones al estudio del discurso educacional*. Aprendizaje S.L. Madrid. 35-53
- ESTEBE, O. (2004). *La observación en el aula como base para la mejora de la práctica docente*. In LASAGABASTER, D eta SIERRA, J.M. (edit.) *La observación como instrumento para la mejora de la enseñanza-aprendizaje de lenguas*. Barcelona ICE-Horsori 15-50
- FASULO, A.; PONTECORVO, C. (2003). *Conversación e instrucción*. in PONTECORVO, C. Koord. “ *Manual de psicología de la Educación*” Madrid. Editorial Popular. 66-84. itzulpena [*Manuale di Psicologia dell’Educazione*” Bologna Il Mulino.]
- FERNANDEZ BERROCAL, P. eta MELERO ZABAL, M.A. (edit)(1995). *La interacción social en contextos educativos*. Madrid. Siglo XXI

- FERREIRO, E. ; TEBEROSKY, A. (1979). *Los sistemas de escritura en el desarrollo de los niños*. México. Siglo XXI
- FERREIRO, E. eta GOMEZ PALACIO, M. (1982). *Nuevas perspectivas en la lectura y escritura*. México. Siglo XXI
- FERREIRO, E. eta VERNON, S. (1992). La distinción palabra-nombre en niños de 4-5 años. *Infancia y Aprendizaje*. 58. 15-28.
- FERREIRO, E., PONTECORVO, C. RIBEIRO MOREIRA, N. GARCÍA HIDALGO I. (1996). *Capucita Roja aprende a escribir. Estudios psicolingüísticos comparativos en tres lenguas*. Barcelona. Gedisa.
- FERREIRO, E. eta PONTECORVO, C. (1996). Los límites entre las palabras. FERREIRO, E., PONTECORVO, C. RIBEIRO MOREIRA, N. GARCÍA HIDALGO I. *Capucita Roja aprende a escribir. Estudios psicolingüísticos comparativos en tres lenguas*. Barcelona. Gedisa. 45-86
- FERREIRO, E. (2000). Entre la sílaba y la palabra escrita. *Infancia Aprendizaje*, 89. 25-37
- FERRER, M. eta RIOS, I. (2006b). El primer aprenentatge de la lectura i l'escritura. *Articles* 40. 5-11
- FILHO, L. (1937). *Test ABC*. Barcelona. Paidós
- FONS ESTEVE, M. (2004). *Leer y escribir para vivir*. Barcelona. Graó
- FONS, M. (2006a). Una panorámica de la enseñanza y el aprendizaje inicial del texto escrito in RIOS, I. (edit) *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita*. Castelló de la Plana. Universitat Jaume I.
- FONS, M. (2006b). La complexitat de l'ensenyament inicial de l'escritura. *Articles*. 40 11-20
- FORMAN, E.A. eta CAZDEN, C.B. (1985) Perspectivas viygotskianas: el valor cognitivo de la interacción entre iguales. *Infancia y Aprendizaje*. 27-28, 134-157.
- FREINET, C (1970). *Los métodos naturales. El aprendizaje de la lengua*. Barcelona. Fontanella.
- FREINET, C (1972). *Los métodos naturales. El aprendizaje de la escritura*. Barcelona, Fontanella.
- GARTÓN, A.F. (1994). *Interacción social y desarrollo del lenguaje y la cognición* Madrid. Paidós.
- GOMEZ, J. LATORRE, A. SÁNCHEZ, M. ; FLECHA, R (2006). *Metodología comunicativa crítica* Barcelona. El Roure Editorial
- GONZALEZ, M eta PALACIOS J. (1990). La Zona de Desarrollo Próximo como tarea de construcción. *Infancia y Aprendizaje* 51-52 zk
- GOSWAMI, U.; BRYANT, P. (1990). *Phonological skills and learning to read*. London: Erlbaum.
- HARANBURU, M.; ALONSO-ARBIOL, I.; BALLUERCA, N. eta GOROSTIAGA, A. (2008) *Hizkuntza idatziaren didaktika Haur Hezkuntzan eta Lehen Hezkuntzan*. Bilbo. U.E.U.

- HAYES, J. et al FLOWER, L. (1980). Identifying the organization of writing processes in GREGG, L. et al STEINBERG, E.R. (edit.): *Cognitive Processes in writing*, Hillsdale. Lawrence Erlbaum, 3-30.
- HENDRIX, C. (1952). *Cómo enseñar a leer por el método global* Buenos Aires. Kapelusz.
- INIZAN, A. (1989). *Cuándo enseñar a leer: evaluación de la aptitud para aprender a leer*. Madrid. Visor.
- JAKOBSON, E. (2003). Prácticas de lenguaje oral y alfabetización inicial en la escuela: perspectiva sociolingüística. In TEBEROSKY, A. SOLER GALLART, M. (koord.) *Contextos de alfabetización inicial*. Barcelona. ICE-Horsori.101-117
- JIMENEZ GONZALEZ, J.E. et al ORTIZ GONZÁLEZ M.R. (1998). *Conciencia fonológica y aprendizaje de la lectura: teoría, evaluación e intervención*. Madrid. Síntesis.
- KING, A. (1988) *Atalase Maila*. Europako Kontseilua. Strasbourg
- KOZULIN, A. (1994). *La psicología de Vygotski*. Alianza Editorial. Madrid [Vygotski's Psychology. A Biography of Ideas 1990].
- KOZULIN, A. (2000). *Instrumentos psicológicos. La educación desde una perspectiva sociocultural*. Barcelona. Paidós { Psychological Tools 1996 . Harvard University Press, Cambridge, Massachusetts }
- LABAYEN, P. (2001). Sekuentzia Didaktikoa: definizioa eta funtzionamendua. *Hikhasi*. 8. monografikoa. 38-45
- LATORRE, A. (2003). *La investigación-acción. Conocer y cambiar la práctica*. Barcelona Graó
- LASAGABASTER, D. et al SIERRA, J.M. (edits) (2004). *La observación como instrumento para la mejora de la enseñanza-aprendizaje de lenguas*. Barcelona. ICE-Horsori.
- LLAMAZARES PRIETO, M.T. (2006). Reflexiones en torno al proceso de enseñanza-aprendizaje de la lectura y la escritura. in RIOS, I. (edit) “ *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita*” Castelló de la Plana. Universitat Jaume I 127-130.
- MARTÍ, E. (2003). *Representar el mundo externamente. La adquisición infantil de los sistemas externos de representación* Madrid. Antonio Machado Libros S.A.
- MARUNY, LL. et al beste (1993). *Escribir y leer* Madrid. MEC-Edelvives
- MERCER, N. (1991) Effective Educational Talk. In DAVIES, B. et al CORSON, D. *Oral discourse and Education*. Dordrecht. Kluwer Academic Publishers. 179-187.
- MERCER, N. (1996). Las perspectivas socioculturales y el estudio del discurso en el aula in COLL, C. et al EDWARDS, D. (1997). *Enseñanza y discurso en el aula. Aproximaciones al estudio del discurso educacional*. Madrid. Aprendizaje S.L. 11-23.

- MERCER, N. (1997). *La construcción guiada del conocimiento*, Barcelona, Paidós [The guided construction of knowledge. Talk amongst teachers and learners. Multilingual Matters Ltd; Clevedon]
- MERCER, N. (2001). *Palabras y mentes. Cómo usamos el lenguaje para pensar juntos*. Barcelona. Paidós. [Words and minds. Londres. Routledge.]
- MIRAS, M (2000). Aprender a escribir y aprender acerca de lo que se escribe. *Infancia y Aprendizaje*. Madrid. 65-80.
- MONDADA, L.; PEKAREK DOEHLER, S.(2000). Interaction sociale et cognition située: quels modeles pour la recherche sur l'acquisition des langues? *AILE Acquisition et interaction en Langue Etrangère*12 . 147-174.
- NEMIROSKY, M. (1998). El aprendizaje de lenguaje escrito a través de la interacción. *Textos*. 17, 55-65.
- NEWMAN, D.P.; GRIFFIN; COLE,M (1991). *La zona de construcción del conocimiento.Trabajando por un cambio cognitivo en educación*. Madrid, Morata.
(*The construction zone: working for cognitive change in school*. Cambridge University Press. USA,1989)
- NEMIROSKY, M. (1998). El aprendizaje del lenguaje escrito a través de la interacción, *Textos* 17, 55-65
- ONRUBIA,J.(1993). Enseñar: crear Zonas de Desarrollo Próximo e intervenir en ellas in askoren artean .*El constructivismo en el aula*. Barcelona. Graó. 101-123
- OIHARTZABAL,L. (1991).Irakurketa-idazketaren Lorpen-Prozesua Paradigma Eraikitzailearen eta Psikogenetikoaren Ikuspegitik azterturik (Saio Experimental bat) . Doktorego tesia EHU
- OIHARTZABAL, L. (1991). Irakurketa-idazketaren ikaste prozesua paradigma eraikitzailearen eta soziogenetikoaren ikuspegitik.I *Tantak* 6 35-48 orr.
- OIHARTZABAL, L. (1992). Irakurketa-idazketaren ikaste prozesua paradigma eraikitzailearen eta soziogenetikoaren ikuspegitik. II Didaktika baterako hipotesiak. *Tantak* 7. 33-55
- OIHARTZABAL, L (1992). Irakurketa-idazketaren ikaste-prozesua paradigma eraikitzailearen eta soziogenetikoaren ikuspegitik. III Didaktika baterako hipotesiak *Tantak* 8. 111-129 orr.
- OIHARTZABAL,L (1994).Vigoyskiren gaurkotasuna hezkuntzaren psikologian. EHU. Donostia
- OIHARTZABAL, L (1996). Irakurketa esanguratsua. HIK-HASI. 10zk. 6-34
- OIHARTZABAL,L (2000): Vigotskiren ekarpena hezkuntzaren mundura. HIK-HASI 7.monografikoa. 10-22
- OIHARTZABAL REZOLA, L. (2000) Los primeros paso sen el aprendizaje de la lecto-escritura. In RUIZ BIKANDI, U. *Didáctica de la segunda lengua en educación infantil y primaria*. Madrid. Síntesis 249-271

- ORSOLINI, M. (2003) Aprender a leer . in in PONTECORVO, C. Koord. “ *Manual de psicología de la Educación*” Madrid. Editorial Popular. 160-176. itzulpena [*Manuale di Psicologia dell'Educazione*] Bologna Il Mulino].
- PALINCSAR, A.S. eta BROWN, A.L., (1984). Reciprocal teaching of comprehension-fostering and comprehension-monitoring activities. *Cognition and Instruction*, 1.bol, 2.zk. 117-175.
- PASQUIER, A. eta DOLZ, J. (1996). Un decálogo para enseñar a escribir, *Cultura y Educación*, 2, 32-41
- PEKAREK DOEHLER, S. (2000). Apprches interactionnistes de l`acquisition des langues étrangères: concepts, recherches, perspectives. *AILE Acquisition eta Interaction en Langue Etrangere*. 12. 3-27.
- PONTECORVO, C eta ZUCCHERMAGLIO, C (1988). Modes of differentiation in childre`ns writing construction. *European Journal of Psychology of Education*. 3, 371-384.
- PONTECORVO, C. (1991). Apprendre a écrire: interaction entre enfants et production de récits. *Etudes de linguistique Appliquée* 81 21-33.
- PONTECORVO, C. eta ORSOLINI, M. (1992). Analizando los discursos de las prácticas alfabetizadoras desde la perspectiva de la teoría de la actividad. *Infancia y Aprendizaje*.58, 125-141
- PONTECORVO, C. (1997). Classroom Discourse for the Facilitation of Learning. In DAVIES, B. eta CORSON, D. *Oral discourse and Education*. Dordrecht. Kluwer Academic Publishers. 169-179.
- PONTECORVO, C. eta FABRETTI, D. (2003). Aprender un sistema de escritura, aprender una lengua in PONTECORVO, C. Koord. *Manual de psicología de la Educación* Madrid. Editorial Popular. 160-176. itzulpena *Manuale di Psicologia dell'Educazione*] Bologna Il Mulino.
- PONTECORVO, C. Eta FERREIRO, E. (1996): Lengua escrita e investigación comparativa. In FERREIRO, E., PONTECORVO, C. RIBEIRO MOREIRA, N. GARCÍA HIDALGO I. (1996). *Caperucita Roja aprende a escribir. Estudios psicolingüísticos comparativos en tres lenguas*-Barcelona. Gedisa. 17-42
- RAMOS GARCIA, J. (edit.) (2003). *Enseñar a escribir sin prisas...pero con sentido*. Sevilla, MCEP.
- RIBAS SEIX, T. (1997): Evaluar en la clase de lengua: cómo el alumno gestiona su proceso de escritura. *Textos* 11 53-65
- RIBAS SEIX, T (2001) La regulación del proceso de composición escrita en grupo: análisis de la utilización de pautas de revisión. in CAMPS, A. (koord.) *El aula como espacio de investigación y reflexión. Investigaciones en didáctica de la lengua*. Barcelona. Graó. 51-67
- RIBEIRO MOREIRA, N eta PONTECORVO, C (1996): Chapeuzinho/Cappuccetto: variaciones gráficas y norma ortográfica. FERREIRO, E., PONTECORVO, C. RIBEIRO

- MOREIRA,N. GARCÍA HIDALDO.*Caperucita Roja aprende a escribir. Estudios psicolingüísticos comparativos en tres lenguas* Barcelona. Gedisa. 89-125
- RIBERA, P. eta RIOS, I (1998): La planificación oral del texto escrito: una propuesta para educación infantil. *Textos*. 17, 20-31
- RIBERA, P. (2002). La producció de gèneres escrits en alumnes de cinc anys: una perspectiva desde l'ensenyament. Doktorego tesia. Valentziako Unibertsitatea
- RIBERA, P. (2006). Algunas reflexiones sobre el panorama actual de la enseñanza inicial de la lengua escrita. in RIOS, I. (edit) *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita*. Castelló de la Plana. Universitat Jaume I
- RIBERA, P. (2008). *El repte d'ensenyar a escriure*. Valencia. Periferic edicions
- RICHARDS, J.C.;RODGERS,T.S. (1998). *Enfoques y métodos en la enseñanza de idiomas*. Cambridge University Press.
- RIOS, I (2003). *La planificació oral del text a l'escola infantil*. Tesis Doctoral. Departament ,d'Educació, Universitat Jaume I. Castelló.
- RIOS, I. (2006). Reflexiones y perspectivas sobre la enseñanza inicial de la lengua escrita in Rios, I. (edit) *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita* Castelló de la Plana. Universitat Jaume I. 8-25
- ROGOFF, B. (1993) *Aprendices del pensamiento. El desarrollo cognitivo en el contexto social*. Barcelona. Paidós. (*Apprenticeship in thinking. Cognitive development in social context*. New York: Oxford University Press, 1990)
- RUIZ BIKANDI, U.(2000). *Didáctica de la segunda lengua en educación infantil y primaria*. Madrid . Síntesis
- RUIZ BIKANDI, U. (2006). Breves apuntes sobre la enseñanza de la lectura y la escritura en la comunidad autónoma vasca en educación infantil y primer ciclo de primaria in Rios, I. (edit) “ *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita*” Castelló de la Plana. Universitat Jaume I
- SAINZ, M. (2001). *Azalpenezko testu entziklopedikoaren azterketa eta didaktika*. Donostia. Erein.
- SAINZ, M (2001). Hizkuntza Didaktikaren erronka berriak. *HikHasi* 8. monografikoa 6-22
- SAINZ, M ; GARCIA,I. (2001). Zer ikasi dute ikasleek sekuentzia didaktikoarekin? Ikasleen aurretestuak eta ondotestuak. *HikHasi* 8.monografikoa 85-96
- SÁNCHEZ, E.(1998). *Comprensión y redacción de textos*. Barcelona Edebé.
- SANCHEZ RODRIGUEZ, S. (2008). La asamblea de clase para la didáctica de la lengua oral en el segundo ciclo de Educación Infantil: estudio de casos. Doktorego tesia. Universidad de Cantabria.
- SCARDAMALIA, M. eta BEREITER, C. (1992). Dos modelos explicativos de los procesos de composición escrita. *Infancia y Aprendizaje*. 58, 43-64.

- SCHNEUWLY, B. (1988): La conception vygotkyenne du language écrit, *ELA*, 73, 107-117. (Itzulp,; (1992). La concepción vigotskyana del lenguaje escrito, *Comunicación, Lenguaje y Educación*, 16, 49-59,)
- SCHNEUWLY, B. ; BAIN, D.; (1998). Mecanismos de regulación de las actividades textuales: estrategias de intervención en las secuencias didácticas. *Textos* 16., 25-46
- SCHNEUWLY, B (2003). Hablar para escribir in RAMOS GARCIA, J. (edit.) *Enseñar a escribir sin prisas...pero con sentido*. Sevilla, MCEP 77-85
- SIGNORINI, A. (1998). La conciencia fonológica y la lectura. Teoría e investigación acerca de una relación compleja. *Lectura y vida* 19. 15-22
- SMITH, F. (1990). *Para darle sentido a la lectura*. Madrid. *Aprendizaje*. Visor.
- SOLÉ GALLART, I. (1996).Lectura en Educación Infantil? ¡Sí, gracias!. *Aula*. 46.15-18
- SOLIVA GARRIGA, M. (2001). Evolución de las capacidades cognitivas y metacognitivas sobre la lectura en niños y niñas de educación infantil (3-6 años) in CAMPS, A. (koord.) *El aula como espacio de investigación y reflexión. Investigaciones en didáctica de la lengua*. Barcelona. Graó. 147-160
- TEBEROSKY, A. (1982). Construcción de escrituras a través de la interacción grupal. in FERREIRO, E. eta GOMEZ PALACIO M, *Nuevas perspectivas sobre los procesos de lectura y escritura*. México. S.XXI 155-178
- TEBEROSKY, A (1991a). *Aprendiendo a escribir*, Barcelona. ICE-Horsori.
- TEBEROSKY, A. eta TOLCHINSKY, L. (edit.) (1995) *Más allá de la alfabetización*. Barcelona, Ed. Santillana.
- TEBEROSKY, A. (1996). La iniciación en el mundo de lo escrito. *Aula* 46 19-22
- TEBEROSKY, A. (1999). La entrada en lo escrito. In CARVAJAL PÉREZ, F. eta RAMOS GARCÍA, J. *Aspectos teóricos del proceso de construcción significativa, funcional y compartida del código escrito*. Sevilla M.C.E.P. 91-99
- TEBEROSKY, A. (2001a): La alfabetización en educación infantil. *Aula de Infantil* 3 6-9
- TEBEROSKY, A. eta COLOMER, T. (2001b): “*Proposta constructivista per aprendre a llegir i a escriure*”. Barcelona. Vicens Vives.
- TEBEROSKY, A. SOLER GALLART, M. (koord.) (2003). *Contextos de alfabetización inicial*. Barcelona. ICE-Horsori.
- TEBEROSKY, A.; SEPÚLVEDA, A.; MARTRET, G. FERNANDEZ DE VIANA, A (2006). El discurs sobre els textos i el coneixement textual. *Articles*. 40.50-66.
- TOLCHINSKY, L eta LEVIN, I. (1982) El desarrollo de la escritura en niños israelíes preescolares. In FERREIRO E. eta GOMEZ PALACIO *Nuevas perspectivas en la lectura y escritura*. México. Siglo XXI
- TOLCHINSKI, L. (1993) *Aprendizaje del lenguaje escrito. Procesos evolutivos e implicaciones didácticas*. Barcelona. Anthropos.

- TOLCHINSKI, L. eta KARMILOF- SMITH, A. (1993) Las restricciones del conocimiento notacional. *Infancia y Aprendizaje*, 62-63, 19-51
- TOLCHINSKY, L. (1999). Leer y escribir en la diversidad. In CARVAJAL PÉREZ, F. eta RAMOS GARCÍA, J. *Aspectos teóricos del proceso de construcción significativa, funcional y compartida del código escrito*. Sevilla M.C.E.P. 91-99
- TOLCHINSKY, L. ; FONTS, M. La lengua escrita en la educación inicial in Rios, I. (edit) *Panoramas, preocupaciones y perspectivas en la enseñanza inicial de la lengua escrita*. Castelló de la Plana. Universitat Jaume I. 58-80
- TOLCHINSKY, L eta SIMÓ, R. (2001). *Escribir y leer a través del currículum*, Barcelona. ICE/Horsori
- VAN LIER, L (1988). *The classroom and the language learner*. New York: Logman
- VAN LIER, L (2005). *Elkarreragina hizkuntza curriculumean. Hizkuntzaz ohartzeko ahalmena, autonomia eta benekotasuna*. Vitoria-Gasteiz: HABE . Jatorrizko edizioa
- Interaction in the language curriculum. Awareness, autonomy and authenticity*. Edinburgh: Longman
- VIGOTSKI, L.S (1979). *El desarrollo de los procesos psicológicos superiores*. Barcelona, Crítica
- VIGOTSKI, L.S. (1995). *Pensamiento y lenguaje*. Barcelona. Paidós
- VILA,I (2000). Psikologia kulturala eta pertsonaren eraikuntza hezkuntzaren ikuspuntutik. *HikHasi* . 5. monografikoa 22-28.
- VILA I SANTASUSANA , M .(2001). Investigación sobre la enseñanza y el aprendizaje del discurso oral formal: propuesta de un modelo in Camps A. (koor). *El aula como espacio de investigación y reflexión. Investigaciones en didáctica de la lengua*. Barcelona. Graó
- WELLS, G. (1988). *Aprender a leer y escribir*. Barcelona. Laia [*The meaning makers*, Portsmouth: Heineman Educational Books, 1986]
- WELLS,G (1996). De la adivinación a la predicción: discurso progresivo en la enseñanza y aprendizaje de la ciencia. In Coll; C y Edwards,D “ Enseñanza y discurso en el aula. Aproximaciones al estudio del discurso educacional. Aprendizaje S.L. Madrid 75-99
- WELLS,G. (2001). *Indagación dialógica* Paidós { Dialogic Inquiry University of Cambridge 1999 itzulpena }
- WELLS, G (2003). Los niños se alfabetizan hablando.in RAMOS GARCIA, J. (edit.) *Enseñar a escribir sin prisas...pero con sentido*. Sevilla, MCEP. 54-77
- WERTSCH,J.V. (1988). Vygotsky y la formación social de la mente. Paidós. Barcelona. Vygotsky and the social formation of mind 1985. Harward University Press. Cambridge.
- WERTSCH, J.V. (1989). Los mecanismos semióticos en la actividad cognitiva conjunta. *Infancia y Aprendizaje* 47. 3-36.

WESTGATE, D. (1991) Preconditions for Successful Small-Group Talk in the Classroom. In DAVIES, B. eta CORSON, D. *Oral discourse and Education*. Dordrecht. Kluwer Academic Publishers. 187-197