

Ikasgelarako egunez egunekoa

4 Euskara Abian

LEHEN HEZKUNTZA

Irakasle agurgarriok:

Gure argitalpen-proiektu berria duzue aurrean: **Egiten jakin**. Azterketa- eta ikerketa-prozesu luze baten ondorio da, eta beren jakintzaren eta egiten jakitearen ekarpena egin duten irakasle ugariaren, pedagogoen, editoreen, diseinatzaile grafikoaren, ilustratzaileen eta beste profesional askoren partaidetzarekin osatu da. Horien guztien lana eta Zubia/Santillanaren esperientzia dira proiektuaren sendotasunaren oinarri.

Egiten jakin proiektuak hezkuntza-eskakizun berriei erantzuten die, eta baliabide eta proposamen metodologiko onenak jartzen ditu zuen esku, kalitatezko hezkuntza lortzeko xedearekin.

- Irakaslearentzako liburutegia. Programazio- eta ebaluazio-beharrei erantzuten dieten atalak ditu, eta horrez gain, lanerako metodologia berriak eta ikasgaien arteko programak ere proposatzen ditu, curriculumeko arlo guztietatik gara daitezkeenak.
- Eskuekin erabiltzeko ikasgelarako materiala. Besteak beste, honako hauek osatzen dute: jolas didaktikoak, horma-irudi interaktiboak, maketak eta trokelak, eta irudien txartelak.
- Medialiburua, baliabide digital ugari dituena: jarduera-sortzaileak, multimedia-jolasak, bideoak, aurkezpen didaktikoak, irudi-galeriak...

Ikasgelarako egunez egunekoak unitate didaktiko bakoitzari lotutako proiektuaren baliabideak hartzen ditu barnean, eguneroko lanerako oso erabilgarriak.

- Irakaslearentzako gida eta baliabideak
- Edukien ebaluazioa
- Gaitasunen ebaluazioa
- Hobekuntza-plana
- Zabaltze-programa

Egiten jakin argitalpen-proiektuari esker, ikasleek eraginkortasunez bereganatuko dituzte garapen pertsonala eta soziala lortzeko behar dituzten gaitasunak.

Zure konfiantza izango dugulakoan.

Egiten jakin da bere etorkizunak behar duen bultzada.

Argitalpen taldea

Gida didaktikoa

Honelakoa da ikaslearen liburua	8
Honelakoa da gida didaktikoa.....	12
1. unitatea	14
Entzungaietako testuak	32
2. unitatea	34
Entzungaietako testuak	52
3. unitatea	54
Entzungaietako testuak	72
4. unitatea	74
Entzungaietako testuak	92
5. unitatea	94
Entzungaietako testuak	112
1. hiruhilekoaren berrikusketa	114
Entzungaietako testuak	116

Ebaluaziorako baliabideak

Edukien ebaluazioa

Hasierako ebaluazioa.....	125
1. unitatea	130
2. unitatea	133
3. unitatea	136
4. unitatea	139
5. unitatea	142
1. hiruhilekoaren ebaluazioa.....	145
Lorpen-adierazleak eta erantzunak.....	150
Kalifikazio-erregistroa.....	158

Gaitasunen ebaluazioa

1. unitatea	166
2. unitatea	169
Lorpen-adierazleak eta erantzunak	174
Kalifikazio-erregistroa.....	180

Irakaskuntza neurrira

Hobekuntza-plana

1. unitatea.....	186
2. unitatea	189
3. unitatea	192
4. unitatea	195
5. unitatea	198

Zabaltze-programa

1. unitatea	202
2. unitatea	204
3. unitatea	206
4. unitatea	208
5. unitatea	210
Erantzunak.....	214

Gida didaktikoa

Honelakoa da ikaslearen liburua

Euskara Abian 4 liburuak 15 unitate ditu, hiru hiruhilekotan banatuta. Unitate bakoitzaren amaieran, ikusitakoa berrikusteko ariketak eskaintzen dira. Gauza bera gertatzen da hiruhileko bakoitzaren amaieran ere.

Gainera, liburuki bakoitzean, eranskin bana dago, landutako edukien laukiak eskaintzen dituena: aditzen taulak, izenen deklinabidea, erakusleak, zenbatzaileak...

1

Gogoan indarra

Mintzamena

- 1 Deskribatu argazkiaren lehen planoan ageri den neska. Zertan ari da?
- 2 Zure ustez, non du neskato horrek mugimendu-murriztapena?
 - Besoetan. ■ Hanketan. ■ Gorputz osoan.
- 3 Zer jarrera du argazkiko neska horrek? Gustura dagoela esango zenuke? Zergatik?

6

Entzumena

- 4 Entzun *Flashmoba* elkarrizketa eta erantzun.
 - Zertarako egingo dute flashmoba?
 - Nork hartuko du parte?
 - Non jarriko dute grabatutako bideoa?
- 5 Azaldu. Zer da *flashmob* bat? Horrelako batean parte hartuko zenuke?

Irakurmena

- 6 Irakurri alboko testuak eta erantzun.
 - Zer motatako testua da?
 - Zer eskatzen da bertan?
 - Zertarako?
 - Zer egin behar dute interesatuta daudenek?
 - Zure ustez, nolako neska-mutilak aukeratu dituzte iragarkirako?

Freskagarri baten iragarkia egiteko, 6-10 urte bitarteko neska-mutilak behar ditugu, arraza eta itxura guztietakoak.
Filmaketa urriaren 27an eta 28an izango da.
Parte hartu nahi baduzue, bidali datuak eta argazkia honako helbidera: burbucasting@gmail.com

- 7 **BALIOETAN HEZTEA.** Geure itxura zaintzen dugu. Garrantzitsua iruditzen zaizu itxura ona izatea eta zeure burua apaintzea? Zer egiten duzu itxura ona izateko?

Idazmena

- 8 Idatzi e-posta, goiko iragarkiarri erantzunez.
 - Jarri hartzailearen eta igorlearen helbidea, baita mezuaren gaia ere.
 - Eman zeure buruari buruzko datuak.
 - Azaldu pixka bat zer itxura duzun eta nolakoa zaren.

EGITEN JAKIN

Azalpen-testuak

- Zertarako dira azalpen-testuak?
- Non agertzen dira? Eman adibideak.

Azalpen-testuek gai bati buruzko informazioa ematen dute. Bertan datu zehatzak azaltzen dira eta informazioa ordenan ageri da. Baietz gai izan bat idazteko!

7

Atariko eta Ahozko komunikazio-programa

Unitate didaktikoen estraineko bi orrialdeek atari gisakoa osatzen dute. Bertan hasierako irudia nabarmentzen da, ikasleek beren esperientzia eta iritziei buruz hitz egiteko abiapuntu bilakatzen dena. Hori guzti hori **mintzamena** izeneko atalean lantzen da.

Programa honetan **entzumena** ere lantzen da, elkarrizketa tankerako entzungai baten bidez. Gainera, **irakurmena** ere lantzen da, ikasleek ingurune hurbilean erraz aurkitu ahal duten testu

labur baten bidez. Eta, gaitik tiratura, **idazmena** ere lantzen da, ikasleei mota askotako testutxoak sortzea proposatzen zaielarik.

Amaitzeko, **Balioetan hezteko** ariketa bat ere badago, gaiarekin zerikusia duena.

Azken lauki batean, aurrerago, **Egiten jakin** programan egingo duten lana aurkezten zaie ikasleei, harekin lehen kontaktua izan ez ezik, gaiari buruz zer dakiten argitu ahal izateko.

Irakurmena. LITERATURA-TESTUA

Ni ez naiz normala

Ni ez naiz normala. Nik hori atzamar ditut eskuneko eskuan, horietan nahiko normala naiz, baina...
Eskerreko eskuan, sorspea! sei atzamar ditut. Beldurrik izan ditut sei hazi, jaso nituzenerik. Hala esan didate, behintzat. Nik ez diot gopozterez hurr ez du bere jaitzez-egua gopozterez. Eta ni ere, horietan, normala naiz. Baina amak esan dit medikuak sei atzamarrekin jaso mintzoa (kusi zuekuen nireganaz gerturatu zela bistur batekin, segueren atzamarra mutuko).
Eskerrak amak esan joia oate eta oate, eta utz zozala hake ezin nire segueren atzamarra. Eskerrak ama asarrita dute, eskerrak modu horien behintzen aurrera ez zen ikusiko. Eta eskerrak diot, zeren segueren atzamar horrek bostre magikoak ematen baitu.
Bostre magikoak, bai. Badakit zaila dela sinestea, beldurki ez dela normala, baina behen ere esan dizutet ni ez naizko normala. Nire segueren atzamarrek antenatxo baten moduan egiten du lan. Ez telebista antena edo telefono-antena baten moduan, ez. Bete antena modu baten da nire segueren haina. Nik nire eskerreko segueren hatarrakin besteren pentamendua irakurtzeko dabil. Eta ni dakti zuel ser irudituko zaitzen, baina, nire utzet, besten pentamendua irakurtzea inportantea da oso. Pentamendua.

Adibide bat jarriko dituzet, ulert dezaztet.
Altu sartzen da bat baituan nire logelari, eta esaten dit: -Paula, gogorret jertse berri bat erostera, ordu erdi bitan egongo dugu, di-da, eta parkera juan zaitezke gero. Orduan, nire segueren atzamar nahiko lasaen baitan da, eta atiki bene-bentat eta sakon-sakon pentatzen dharri zuzenaren diu eta niri behalako erortzen zait ala bene-bentat eta sakon-sakon pentatzen ari dena.
-Jertsea ez erik, pare bat kamiseta, dometa erdi gaitzardi, pare bat odo hiru kutero ere erositko ditugu, atera gurela aprobetxatuta. Gero, farmaziatik pasatuko gura etxetaren kontrako xarabara botatu egin zaigu-eta, eta pilak ere behar ditut, irratirako, eta etxerako bitan, Euzken kafetejolan gelotik gaitzake. Aipatzi ez dit nire haina ilusa eta paxa ugari ditugu ekarri konstante...
-Baina, atxi, nik parkera juan nahi dut.
Zer gertatuko den jakin arren, auzkaren, berotika hartu, atxerakin atera, eta bi jertse erosi, eta hiru kamiseta, eta harrako arropa pila, eta gero farmaziatik pasatu, xarabara erosteko, eta pilak ere erosi (indulgenci) botan, eta auzkaren, txokolate bat hartu Euzken kafetejolan. Eta eta ala bitan ari diren bitartean. Horie egiten dut. Eta, nire hatzak aurreratu bezala, parkera jantzi berotiko egiten zait eta etxean gertatu behar izaten dut.
Bostreak izan, baditut, baina ez dute edozer gogoztatuko baina.

Irakurri eta idatzi labur-labur atik esandakoaren ostean gertatu zena.

Goazen jertse berri bat erostera, ordu erdi bitan egongo dugu, eta parkera juan zaitezke gero.

- Zer egin zuten Paulak eta atak?
- Zer gertatu zitzaion azkenean Paulari?

Irakurmena

Unitate guztietan irakurgai bat ageri da, irakurmena eta irakurritakoaren ulermena lantzeko. Irakurgaiak mota askotakoak dira: literatura-testuak, azalpen-testuak eta baita jarraibide-testuak ere. Jatorri anitzekoak ere badira: autoreduinak, herrikoiak, bertakoak eta mundu zabalekoak. Nolanahikoak izanik ere, ikasleen gustukoak izango direlakoan aukeratuak izan dira guztiak.

Irakurgaien albo batean, testuetatik erazutako zenbait hitzen edo esapideen esanahia azaltzen da, ulermena errazteko eta hiztegia aberasteko.

Irakurritakoaren ulermena

Irakurritakoaren ulermena maila guztietan lantzeko asmoz, irakurgaiaren egiturari, oinarritzko elementuei, gertakariari eta ikasleen iritziei buruzko ariketak biltzen dira orrialde hauetan, bakoitzean zer landuko den adierazten duten idazpuruaren azpian. **Ipuinetik harago** Gainera, irakurgai oinarritzat harturik, lexikoa lantzeko eta mota askotako testuak (albisteak, elkarrizketak, narrazioak, azalpen-testuak...) sortzeko eta irudimena lantzeko ariketak ere proposatzen zaizkie ikasleei.

Irakurgaiak lantzen

ULERMENA

1 Erantzun galderei koaderman.

- Nor da ipuineko protagonista?
- Zertan da normala?
- Zertan da benea?

2 Azaldu esaldi hauek egia ala gezurra diren. Zuzendu gezurrak.

- Jaso zenean, medikuak segueren atzamarra moztu nahi izan zion Paulari.
- Paularen atak ari egin zion medikari, eta auzkaren ez zuten moztu.
- Hatz horri esker, bostre beroteko dugu Paulak.
- Antena moduko denez, nahi duena ilus ditzake Paulak telebistan.
- Daktak bostreak ez du edozertarako balio Paulari.

3 Azaldu testuak labur-labur Paulari buruz dakizun guztiak.

EDITURRA

4 Adierazi, Testuko zein ataletan gertatzen dira ekintza hauek: hasieran, erdialdean ala amaieran?

LABURPENA

5 Irakurri eta idatzi labur-labur atik esandakoaren ostean gertatu zena.

Goazen jertse berri bat erostera, ordu erdi bitan egongo dugu, eta parkera juan zaitezke gero.

- Zer egin zuten Paulak eta atak?
- Zer gertatu zitzaion azkenean Paulari?

LEXIKOA

6 Lotu esanahi bera duten hitzak.

- normala
- hurbildu
- gerturatu
- igari
- asarrita
- bidartu
- ikildu
- amurta
- antzman
- adortasua

7 Aukeratu **di-da** esapidearen esanahi bera dutenak.

- Salto bategan.
- Salto-saltika.
- Arren bategan.

8 Idatzi esaldi bat esapide hau erabiliz.

Bako sartuam utzi.

9 Aukeratu bikote bakoitzeko hitz zuzena eta idatzi hutsune egokian.

hitz / hats esker / edes hazi / ari

- Paulak bost zituen eskuneko eskuan; bestean, aldez, sei.
- Gaur egun, bostre magikoak ditu amaren auzardari .
- Paulak txokolatea hartzen zuen bitartean, ata eta Edu berriketan ziren.
- Idatzi esaldi baina urabli ez dituzun hitzak.

ZURE EKARPENA

10 Idatzi Paularenaren antzeko testu bat, zure burua aurkeztuz.

- Azaldu motako zaren, non bizi zaren.
- Kontatu bikotako pasadizoren bat.
- Ikeri zure burua zure izatezaren.

Hizkuntzaren erabilera. HITZEN ORDENA

Zenbat bizarrak mozteagatik?

Itxura arduragabea gaitze bat hasperdigelari sartu da. Bax on! Iuso dalar, hasperdigelari hauen gaitze do: -Egun on, jantzi Zenbat onduru behar da las mozteagatik? -Hemese auzi. -Ez da mesela! Eta bizarrak mozteagatik? -Sei auzi. -Bata, buruko bizarrak moztu, mesedez.

1 Irakurri testua eta erantzun galderei esaldi osoak erabiliz.

- Zenbat onduru behar da las mozteagatik?
- Marka iruditu al zaio gaitzeri?
- Zer gaitze do gero hasperdigelari?
- Zure utzet, zer egongo du hasperdigelari?

2 Ordenatu hitzak eta idatzi esaldiak.

- bazterko / altzaren / piko / ematen / pikondak / ditu / ederrak
- irakatsak / eta / lastoboko / itxar / itxar / itxar / jatorrak / dit / oso
- atzo / lagun / Donostia / hiru / zibazkigan / / bitan / etorri
- dituzte / nola / bitan / hiru / lastoboko / bitan / hiru / /
- atari / gaitze / motoren / Muli / gero / horak / zori / hagarri / / komponentan

3 Bizitxo esaldiak koaderman, zaki nahi duzun eran, baina ezazu beti amaieran jarrit.

HITZEN ORDENA

- Hizen ondura neurtza osatuz itxar do
- Gure irakatsak...
- Eta auzi parka...
- Zuhaitz zahar hori...
- Zure lagunak...
- Mirnen eta itxarok...
- Hizen ondura neurtza osatuz itxar do
- Hitz bat indartu nahi duzun, azkenean jarrit dugi
- Paulak eskuan sei hazi du.
- Paulak eskuan ditu sei hazi. (NCR)
- Eskuan sei hazi Paulak ditu. (NCR)

1 Eman esaldiak esaldi hauek.

- Zure gelako neska-mutik, oso jatorrak dira.
- Zineman kusi nuen firma asko gustatu zitzaidan.
- Bihar euria egongo du kostaldean.
- Zure nola nekak negar egiten du egunero.
- Asteburuan, mendira jaingo zaretz gurasoekin.

2 Zuzendu esaldi hauekiko ordena.

- Teakurak ez nahi du gurekin kalera etorri.
- Nik utse dut ez hori egia dela.
- Lagunak ez idatzi dit gurekin.
- Di ez oneratu gura konstatz.
- Larunbatetan ni ez jakitzen naiz goz.

3 Idatzi galderei koaderman, adibideen bezala.

- Postariak gutun bibi bat ekarri digu gaur etxera.
- Zer ekarri digu postariak gaur etxera?
- Postariak gutun bibi bat gaur ekarri digu etxera.
- Postariak gutun bibi bat etxera ekarri digu gaur.
- Postariak ekarri digu gutun bibi bat gaur etxera.
- Postariak guri ekarri digu gutun bibi bat gaur etxera.

4 Berridatzi elkarrizketako koaderman, hitzak behar diren moduan ordenatuz.

-Kaxa, ni Meslen naiz. Zu nor zara?
-Nai Eban eta nai Australi.
-Eta zertara etorri zara Euzkai Herria?
-Nai etorri oopantari eta egotara surtan.
-Gertatzen zait auzi surtan.
-Hara! Niri eni asko gustatzen zait!
-Ozu nahi surtan egin nirekin?
-Jakinar! Oritzes bertan jaingo gara, ezta?
-Oritze ez ekarri dut. Guretzat gara amandakari?
-Ai. Amatasera irte, orduan.

Gramatika

Hizkuntzaren erabilera izeneko programan gramatikaren oinarritzko kontzeptuak lantzen dira, modu naturalean landu ere, ikasleek praktikaren bidez oharkabean ikas ditzaten.

Ariketez gain, eduki gramatikalei buruzko argibide labur-laburrik eta guztiz ulerterrazak ematen dira laukitxo batean, adibidez hornituak, are ulerterrazagoak izan daitezten.

Lexikoa

Ikasleek lexikoa zabaltzeko eta finkatzeko modua izan dezaten, aukera desberdinak ematen dira liburuan zehar. Alde batetik, irakurgaiarekin zerikusia duten lexikoa lantzen da Irakurza lantzen izenekoa atalean, eta, bestetik, orrialde honetan hitzen alderdi semantikoarekin eta morfologikoarekin zerikusi handiagoa duten ariketak eskaintzen dira.

Ariketez gain, gramatika- eta eta ortografia- programetan bezala, argibide labur-laburrak eta gututz ulerterrazak ematen dira laukitxo batean, adibidez hornituak, are ulerterragoak izan daitezten.

Lexikoa. HITZ POLISEMIKOAK

1 Irakurri hitzegiko definizioak eta adierazi zein irudi dagokion bakoitzari.

begi

1. Ikusmenaren organoa.
2. Zozkiak trenoa eta jaiak dituen zuloa.
3. Kimua, landare jasoberria.

lepo

1. Barua eta enborra lotzen dituen jorpatutako zati mehea.
2. Gaitza baten zati ongi eta mehekoa.
3. Justifikazio lepoa inguruetan duden zatiak.

2 Idatzi esaldiak goiko hitzen adiera bakoitzarekin.

3 Azaldu testuan nabarmendutako hitzen esanahia. Gero, idatzi horien beste adiera batzuk.

Soinketako ordutza

Niri ez zait soinuketa egitea gularatzen. **Ezberria** sartzen baita sartzenagoa da eta eta du **gerria** tokeku. Beldur sartarra nait, egia esan. Eta gela hainbat iturri barre egiten duen muti **kalku** bat. Gaur, ordea, premeria egin ditudan irakurketa argindutako artikulu garrantzi **arria** eta mehe diti nait. Ikusketara itan da nire pelako muti **kalku**ari **aurpegia**. Ahoz sartu zahaltz meha gertatu da.

HITZ POLISEMIKOAK

- Hitz polisemiakoa **adiera bat baino gehiago duten hitzak** dira, hitz, gaitza bat baino gehiago esanizten dituztenak.
- erre**: 1. Suar tokeku. 2. Jantzi zaharren zatiak.

Literaturaz gozatzen

Neure buruari begira

Neure buruari begira
Beldu pisa arren,
oraindik ez dakit
nor naiz.
Hainart galdetu dicit:
"Nor naiz?"
Eta erantzutik ez diti eskaintu.
"Ni nor naiz?"
Bardetzi!
Eta iaizrak bi harrarritzen
jarratitu da kantari.

Irakurri, aztertu, galdetu dicit ni nor naiz!
Eta liburuari begira jarri nau.
Orain, legatuk Bixent haitz nait,
bat, bi, hiru, lau...
Aitorri Kozaka

1 Irakurri olerkia eta erantzun.

- Olerkiak bai al dugu ematen duen hitzak?
- Zein hitz dira horiek?

2 Irakurri koplatoak eta osatu erimaitzen duten hitzak.

betela bai

Ne turtuko nait,
lana dut bai,
gustuko dut pilota,
futbola ere **erretan**.

Bardetzi urteko
Laudiko Nait,
Arikera egingo
nauko gaur **erretan**.

3 Idatzi zure burua aurkezteko koplatoa, goikoan entzetzeko.

- Bilatu zure izenaren erimaitzen duten hitzak.
- Kontatu nongoa zaren, zerbat dute hitzak, zer ditzun gustuko, nolakoak zaren...

Literaturaz gozatzen

Izenak berak dioten bezala, literaturaz gozatzen ikasteko asmoz, denetarikoa literatura-testuak ageri dira programa honetan: olerkiak, bertsoak, aho-korapiloak, igarkizunak, hitz-jokoak...

Testu horien bidez geure kultura-ondarearen ezagutza areagotu ez ezik, baliabide estilistikoak modu xumean landu nahi dira, bai eta ikasleen sormen-gaitasuna sustatu ere.

1. HIRUHILEKOAREN EBALUAZIOA

1 Irakurri testuak eta erantzun galderei.

Gabon ekologiko zertotasa!

Gabonetan ere ingurumena zaindu nahi badugu, gonedeio hasek itan behar ditugu kontuan.

1. Bi eskola opret sako eta gopendutako Chistorturri beretan behar dituzten gausa erabilerak, ezalduko.
2. Egin Gabonetako opingariak horiztatutako materialak eta berrabilizatu jada erabiltzen dituztenak.
3. Erabili lod argindun argizkeriak eta ez aliatu ez diti bertan erabiltzen erabiltzen dituztenak.
4. Aian den urteran opariak bilbatuko.
5. Idatzi Gabonak n durtetik, argizkeria eta baldi familiar hitzak.

2 Zait turtuko?
Zar egin beha?
Ados al zaudu emango zantzi?

3 Erantzun galderei **hots, aditzaren**.

- Zar amari dio Xabier?
- Miku-pelotako Jonek idatzi?
- Noki eman da muskara Xabier?
- Nor eman dio gaur muskara?
- Nor eman dio pelotio bat?
- Noki eman dio pelotio bat muskara?

4 Aukeratu esanahierak adierazteko hitzak eta esan zein orerua semantiko osatzen duen.

- hainpila irratitak
- maskorra kanoa
- belarontzi bantala
- prentzakoak katezainaria

5 Aukeratu izenordain egokiak esaldiak osatzeko, eta berridatzi koadeemoan.

6 Entzun Gabonetako argiak testua eta adierazi esaldi hauek egia ala gezurra diren.

- Muskara bota josten ikaz nait du, olerkiak hain bota josten.
- Olerkiak esan dio berabotgi dela hitzina kasten hasteko.
- Beldu josten ikazko, muska-estrola joan behar omen du, irratio josten, orok, ez!
- Nokiak beldu gaitzaten zaito, baina narago du rock-fide baten jo.
- Olerkiak melimarko dicit esan dio.
- Muskara mundan erabiltzen den hitz irangari bat da hoi.
- Argiak egun osoz egingo dira piztuta.
- Argiak josten erabiltzen, hitzkeria eta hitzkeria berrabilizatu dira.

7 Aldatu esaldiak jo aditzak bertan duen adierazaren arabera.

Hilpitu soltu egin
kalkulatu joan

- Bat baten, hitzargitako jo zuen eta sartu egin nintzen.
- Jokasari ari gindak, nait gabe makiz jo nintzen burari.
- Irakasleengana jo dugu, laguntza eskia.
- Beldu jeta, berregi auro balo du bati hontak.

8 Bilatu muska-tresna hauek bati buruko informazioa eta idatzi azalpen-testuak.

- Beldu.
- Gitarra elektrika.

AMAIERAKO JARDUERAK

1 Irakurri testua eta erantzun galderei.

W. Amadeus Mozart

Gaur egun eta bere garaiak ere, musika errotusua izan zen Wolfgang Amadeus Mozart. Salzburgen, Austrian, jai zen 1756ko urtarrilaren 27an. Lau urte zituela, itabildurketa josten zuten eta abeslari tokitak sortzen zituen. Sei urterekin, piano-jotkari aditu zen, eta baita goi-mailako bolin jostalar ere. Adin horietan, Europako gertuekin, eroge-erregien sartzen josten biltzen zen Mozart tokiak. Hain urte bete zituen, sinfonia oso bat, beste abeslari jenera toki eta opera bat eginak zituen. Eta hainbat urterekin, bere hariko Eustorturri-erdi katezain-izena jai.

Mozart, aita? Honekio izan zen Mozart jena hainda toki-izena?

- Nor zen Wolfgang Amadeus Mozart?
- Zerbat urterekin hazi zen muska sortzen?
- Zar muska-tresna josten zuen? Nola, diti muska-tresna horiek?
- Deskribatu Mozart tokiak, testuak eta irudian oinarritu. Nola, diti izara eta izara zituak?

2 Idatzi koadeemoan galderei hauen erantzunak.

- Zar ekarri dio atak amari? (gona gonia)
- Zar ekarri dio gona gona amari? (jaki)
- Nor ekarri dio atak gona gonia? (amari)

3 Ordenatu hitzak eta osatu esaldiak.

- ar / nait / Jone / joan / eskolara / du / egia / Hori / omen / da / ez
- Jone / ezertaz / ez / da / kaxatzen / inoz

4 Koplato esaldi hauek koadeemoan eta jener hitza bera behar den tokitan.

- mozart muskara Salzburg hitan jai joan, austrian.
- jena gona josten kasten ari da anetako andres idatzi muska-estrola, abeslariak errotusua eta agur_zuberoa abeslari gaitzaten kantatu zituen.

5 Muska guskuak al duzu? Nola, diti muska duzu gustukoak?

ASKOTARIKO ADIMENAK

1 Hainbat eta, inon informazioa bilatu gabe, idatzi zurenda baten onkestra baten egiten diren muska-tresnen izenak. Gero, konparatu zure ikasleek idatzi dituztenekin eta erantzun.

- Zerbat izan idatzi dituzte ikasleekin aldean, ezio ala guri?
- Ezagutzen al zenuen besteak alatu dituzten muska-tresnak?

Amaierako jarduerak eta Hiruhilekoen berrikusketa

Unitate didaktikoen azken bi orrialdeetan aurreko orrialde guztietan ikusitako eta ikasitako oro berrikusteko ariketak biltzen dira. Ariketa horietan lexikoa, egitura gramatikal egokiak, ortografia eta idazmena landu ez ezik, gainerako komunikazio-gaitasunak ere jorratzen dira, irakurritakoaren ulermena lantzeko testua, entzundakoaren ulermena lantzeko entzungaia eta mintzamina lantzeko jarduerak ere eskaintzen baitira.

Bestalde, liburuaran amaieran hiruhilekoan zehar ikusitakoa berrikusteko zenbait ariketa eskaintzen dira, entzundakoaren ulermena eta irakurritakoaren ulermena lantzeko testuak barne.

Irakurmena. LITERATURA-TESTUA

Helburuak

- Inkargia irabazteaz eta entzuzko egokia emateaz inkezteaz.
- Leskoa aberastea.

Ni ez naiz normala

Ni ez naiz normala. Nika bozt atxanar ditut eukaineko eskuan, horretan nahiko normala naiz, baina... Eskerretxo eskuan, sorpean, sei atxanar ditut. Beldurrik itan ditut sei hartz; jaso nintzenetik. Hala esan didatu; beldurrik. Ni ez dut gogoratzen. Inon ez du bere jatorria-eguna gogoratzen. Eta ni ere horretan, normala naiz. Baina amaak esan dit medikuak sei atxanarretxo jaso medikuak ikusi zutenen niregaitzaz gerturatu zela bistari harkikin, segurtasun atxanarretxo medikuak.

Eskerrak amaak esan dola ez diti eta zait, eta uti zuala hala sentien nire segurtasun atxanarretxo. Eskerrak ama asuarta den, eskerrak mediku horien botatutaren aurkari ez naiz inon. Eta eskerrak dit, zeren segurtasun atxanarretxo horiek bidera mugituko ematen badituzte.

Bidera mugituko, bai. Beldurrik zaila dila sinatzen, beldurrik ez dila normala, baina ikusten ere esan ditzut ni ez naiz normala. Ni ere segurtasun atxanarretxo antzamatua haren sinatzen egiten du laia. Ez beldurrik antzama edo telefono-antzama baten moduan, ez. Beste antzama mota bat du nire segurtasun haren. Ni nire eskerretxo egurraren hartzetako bideren pertsona medikuak irakur dezaket. Eta ez dakit zeri zer irudikatzen zaien, baina, ni ez dut, bideren pertsona medikuak irakurtzea inportantzia da oso. Puntuak.

Gaitasunak

Ekarbitzarako gaitasuna. Atzeriko irudirik ez dago, irakurketa ere ez dago; biderak dituzten pertsona buruz mintzatzeko aukera aparta ematen du. Irakurketa gaitasunak buruz mintzatzeko, biderak egotearen eskarrikotasunaz parte hartzeko jarrerak eta norbaiten alortutako erakutsidura eta bostetarako bostetari ere alortzaren aldekora joera indartuko ditu.

Helburuak

- Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.
- Leskoa aberastea.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Oinarriko gaitasunak garatzeko iruzkinak eta proposamenak.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Gaitasunak

Ekarbitzarako gaitasuna. Atzeriko irudirik ez dago, irakurketa ere ez dago; biderak dituzten pertsona buruz mintzatzeko aukera aparta ematen du. Irakurketa gaitasunak buruz mintzatzeko, biderak egotearen eskarrikotasunaz parte hartzeko jarrerak eta norbaiten alortutako erakutsidura eta bostetarako bostetari ere alortzaren aldekora joera indartuko ditu.

Helburuak

- Inkargia irabazteaz eta entzuzko egokia emateaz inkezteaz.
- Leskoa aberastea.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Irakurketa irabazteaz eta entzuzko egokia emateaz inkezteaz.

Leskoa aberastea.

Irakasleak oharrak idazteko tokia.

1

Gogoan indarra

Unitatearen edukiak

JAKIN	HIZKUNTZAREN ERABILERA Gramatika	<ul style="list-style-type: none"> • Hitzen ordena.
	ORTOGRAFIA	<ul style="list-style-type: none"> • Letra larria.
	LEXIKOA	<ul style="list-style-type: none"> • Hitz polisemikoak.
EGITEN JAKIN	ATARIKOA Komunikazioa	<ul style="list-style-type: none"> • Mintzamena. • Entzugaia eta entzundakoaren ulermena. • Irakurmena: iragarkia. • Idazmena: e-posta.
	IRAKURMENA	<ul style="list-style-type: none"> • Literatura-testua: <i>Ni ez naiz normala.</i> • Ulermena lantzeko ariketak.
	HARREMANETAN Komunikazioa	<ul style="list-style-type: none"> • Entzugaia: <i>Nire lehengusina Mari.</i> • Hizkuntza-funtzioa: pertsonak deskribatzea.
	EGITEN JAKIN Testu-tipologia eta idazmena	<ul style="list-style-type: none"> • Azalpen-testua.
	LITERATURAZ GOZATZEN Literatura	<ul style="list-style-type: none"> • Olerkia eta koplak.
	AMAIERAKO JARDUERAK Hizkuntza-komunikaziorako gaitasuna	<ul style="list-style-type: none"> • Irakurgaia, entzugaia eta berrikusteko ariketak.
IZATEN JAKIN	BALIOETAN HEZTEA	<ul style="list-style-type: none"> • Geure itxura zaintzen dugu.

Unitaterako baliabideak

IRAKASLEARENTZAKO LIBURUTEGIA

Ikasgelarako programazio didaktikoa

Ebaluaziorako baliabideak

- Edukien ebaluazioa. 1. unitatea.
- Gaitasunen ebaluazioa. 1. unitatea.
- Errubrika. 1. unitatea.

Irakaskuntza neurrira

- Hobekuntza-plana. 1. unitatea.
- Zabaltze-programa. 1. unitatea.

Lan kooperatiborako proiektuak

- Lehen hiruhilekoko proiektua.

Baliabide osagarriak

- Literatura-baliabideak.
- Bertsolaritza lantzeko programa.
- Antzerki-lantegia.
- Hiztegiaren erabilera lantzeko fitxak.
- 100 proposamen hizkuntza-komunikaziorako gaitasuna hobetzeko.
- Komunikazio-gaitasuna ikasle etorkinen artean.

Ikasgaien arteko proiektuak

- Balioen Hezkuntza.
- Hezkuntza emozionalerako programa.
- Familiarekiko harremanak.

BALIABIDE DIGITALAK

MediaLiburua

- 1. unitatea: ariketak eta baliabideak.

IKASGELARAKO MATERIALAK

Entzungaien CDa

Ikasgelarako horma-irudia

PROIEKTUAREN BESTE MATERIAL BATZUK

Ikaslearen koadernoak

- Lehen hiruhilekoa: 1. unitatea.

Irakurketarako liburuak

- Txiri-txiri 4.
- Txinparta 4.

TENPORALIZAZIO-PROPOSAMENA

Iraila

Urria

Azaroa

Abendua

Helburuak

- Irudiar buruz mintzatzea eta norbere iritziak eta usteak azaltzea.
- Entzundakoaren ulermena lantzea.
- Irakurmena lantzeko asmoz, iragarkia aztertzea eta hari buruzko ariketak egitea.
- Idazmena lantzeko asmoz, iragarkiari erantzuteko e-posta idaztea.
- Geure itxurari eta hura zaintzeko egin dezakegunari buruz hausnartzea.

Baliabideak

- Entzungaien CDa.

Mintzamina

- 1 Deskribatu argazkiaren lehen planoan ageri den neska. Zertan ari da?
- 2 Zure ustez, non du neskato horrek mugimendu-murritzapena?
 - Besoetan. ■ Hanketan. ■ Gorputz osoan.
- 3
 Zer jarrera du argazkiko neska horrek? Gustura dagoela esango zenuke? Zergatik?

6

Iradokizun didaktikoak

Orrialde bikoitz honetako edukiak lantzeko orduan, bultzatu ikasle guztien parte hartzea, beren ikuspuntuak, usteak eta iritziak ikaskideei kontatzera animatuz.

Mintzamina lantzeko, hitz egin guztiok elkarrekin hasierako irudiar buruz. Irakasleak irudiaren azpian ageri diren galderak egingo dizkie ikasleei, txandaka erantzun ditzaten. Horrez gain, erreparatu irudiko beste xehetasun batzuei ere eta deskribatu pertsonaiak, haien ekintzak, egoera... eta mintzatu lasai gauza horiei guztiei buruz. Saiatu ikasle guztiak parte har dezaten eta ziurtatu hitz egitean lexiko egokia erabiltzen dutela.

Entzumena lantzeko, entzun arretaz eta behin baino gehiagotan *Flashmoba* elkarrizketa eta, ondoren eskatu ikasleei galderei erantzuteko. Ariketa ahoz egitea komeni da, ikasle

guztien parte hartzea eragiteko. Jarraian, eskatu ikasleren bati flashmoba zer den azaltzeko eta segi galdetzen beste zenbait ikasleri horrelako batean parte hartuko ote zuen eta zergatik.

Irakurmena lantzeko ariketen bidez, nonahi eta egunero aurkitzen dituzten testu mota desberdinak aztertzeko aukera ematen zaie ikasleei. Honakoan, iragarki bat ageri da, irakurri, aztertu eta hausnartu ondoren, hari buruzko galderei erantzuteko. Aurrekoa bezala, ariketa hau ahoz egin daiteke.

Idazmena lantzeko ariketa irakurmena lantzeko ariketarekin loturik dago. Iragarkia oinarritzat harturik, e-posta idaztea proposatzen zaie ikasleei, hori egiteko jarraibideak ematen zaizkielarik.

Balioetan heztea izeneko ataltxoan, norbere itxura zaintzearen garrantziaz hasnartzera bultzatu nahi dutugu ikasleak.

Entzumena

4 Entzun *Flashmoba* elkarrizketa eta erantzun.

- Zertarako egingo dute flashmoba?
- Nork hartuko du parte?
- Non jarriko dute grabatutako bideoa?

5 Azaldu. Zer da *flashmob* bat? Horrelako batean parte hartuko zenuke?

Irakurmena

6 Irakurri alboko testutxo eta erantzun.

- Zer motatako testua da?
- Zer eskatzen da bertan?
- Zertarako?
- Zer egin behar dute interesatuta daudenek?
- Zure ustez, nolako neska-mutilak aukeratuko dituzte iragarkirako?

7 BALIOETAN HEZTEA. Geure itxura zaintzen dugu.

Garrantzitsua iruditzen zaizu itxura ona izatea eta zeure burua apaintzea?
Zer egiten duzu itxura ona izateko?

Freskagarri baten iragarkia egiteko, 6-10 urte bitarteko neska-mutilak behar ditugu, arraza eta itxura guztietakoak.

Filmaketa urriaren 27an eta 28an izango da.

Parte hartu nahi baduzue, bidali datuak eta argazkia honako helbidera:
burbucasting@gmail.mail

Idazmena

8 Idatzi e-posta, goiko iragarkiari erantzunez.

- Jarri hartzailerean eta igorlearen helbidea, baita mezuaren gaia ere.
- Eman zeure buruari buruzko datuak.
- Azaldu pixka bat zer itxura duzun eta nolakoa zaren.

EGITEN JAKIN

Azalpen-testuak

- Zertarako dira azalpen-testuak?
- Non agertzen dira? Eman adibideak.

Azalpen-testuek gai bati buruzko informazioa ematen dute. Bertan datu zehatzak azaltzen dira eta informazioa ordenan ageri da. Baietz gai izan bat idazteko!

7

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna. Irudia eta Balioetan hezteko ariketa oinarri, hitz egin ikasleekin besteekiko eta norbere buruarekiko jarrera egokiak sustatzeko asmoz.

Mugimendurako gaitasuna. Baliatu bosgarren ariketa jarduera fisikoaren aldeko jarrera sustatzeko.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Zortzigarren ariketan eskaturikoa bezalako jarduerak eginda, era digitalean eta idatziz komunikatzeko gaitasuna lantzen eta areagotzen dute ikasleek.

Hala ere, itxura eta higiene zaintzea garrantzitsua den arren, ohartarazi ez dela ona itxurari berebiziko garrantzia ematea.

Amaitzeko, irakurri **Egiten jakin** programan landuko den gaiari buruzko galderatxoak eta azalpen laburra, aurrerago egingo duten lanaren hurbilketa gisa.

Erantzunak

1, 2 eta 3 EA (Erantzun askea).

4 Ikastetxearen urteurrena ospatzeko egingo dute flashmoba. / Ikastetxeko neska-mutil guztiek hartuko dute parte. / Ikastetxeko webgunean jarriko dute.

5 E. L.

6 Iragarki laburra da. / Arraza eta itxura guztietako neska-mutilak, 6-10 urte bitartekoak. / Freskagarri baten iragarkia egiteko. / Datuak eta argazkia helbide elektronikoko batera bidali. / E. L.

7 E. L.

8 E. L. Ziurtatu jarraibideak aintzat hartu eta eskatutakoa azaltzen dutela ikasleek.

Helburuak

- Irakur gaia trebetasunez eta entonazio egokia emanez irakurtzea.
- Lexikoa aberastea.

★ Ni ez naiz normala

Ni ez naiz normala. Nik bost atzamar ditut eskuineko eskuan, horretan nahiko normala naiz, baina... Ezkerreko eskuan, sorpresa!, sei atzamar ditut. Betidanik izan ditut sei hatz; jaio nintzenetik. Hala esan didate, behintzat. Nik ez dut gogoratzen. Inork ez du bere jaiotze-eguna gogoratzen. Eta ni ere, horretan, normala naiz. Baina amak esan dit medikuak sei atzamarrekin jaio nintzela ikusi zuenean nireganagana gerturatu zela bisturi batekin, seigarren atzamarra mozteko. Eskerrak amak esan ziola ezetz eta ezetz, eta utz zezala bake santuan nire seigarren atzamarra. Eskerrak ama ausarta den, eskerrak mediku horren bisturiaren aurrean ez zen **kikildu**. Eta eskerrak diot, zeren seigarren atzamar horrek botere magikoak ematen baitizkit. Botere magikoak, bai. Badakit zaila dela sinesten, badakit ez dela normala, baina lehen ere esan dizuet ni ez naizela normala. Nire seigarren atzamarren antenatxo baten moduan egiten du lan. Ez telebista-antena edo telefono-antena baten moduan, ez. Beste antenna mota bat da nire seigarren hatza. Nik nire ezkerreko seigarren hatzarekin besteen pentsamendua irakur dezaket. Eta ez dakit zuei zer irudituko zaizuen, baina, nire ustez, besteen pentsamendua irakurtzea inportantea da oso. Funtsezkoa.

8

Irakurgaiari buruzko iradokizunak

IRAKURRI BAINO LEHEN

Hitz egin ikasleekin oporretan irakurri dutenari buruz. Eskatu irakurri dituzten liburuen laburpenak egiteko eta zer iruditu zaizkien esateko. Galdetu nolako irakurgaiak dituzten gustukoak: beldurrezko kontakizunak, abenturazkoak, fantastikoak, komikiak... Baliatu elkarrizketa ikasleek beren esperientziei buruz mintzatzera animatzeko eta elkarren artean liburuak trukatzeko proposatzeko.

Irakurri izenburua ozenki eta aztertu irudiak. Erreparatu irudiei eta izenburuari eta saiatu igartzen irakur gaia zeri buruzkoa den. Izenburuaren harira, galdetu ikasleei zer den haientzat normala ez izatea eta azaldu normala ez izatea ez dela txarra izaten, ezaugarri bereziak, ezohikoak eta bitxiak, on-onak ere

bai, izatea dela. Egin irudiei buruzko galderak, bertan nor ageri den, zer gertatzen den eta normala ez den zerbait ikusten ote duten aztertzeko.

IRAKURGAIA

Hasteko, irakasleak irakurriko du testua, ozenki eta, parte hartzen duten pertsonaien arabera, ahotsa aldatuz. Jarraian, ikasleek irakurriko dute testua berriz, ozenki eta bata bestearen segidan.

Liburuko lehen unitate honetan, behatu arretaz ikasleek nola irakurtzen duten. Ziurtatu ez dutela inolako gidarik erabiltzen (hatza, orri bat...). Azaldu irakurtzeko nahikoa dela begiak mugitzea. Azaldu gidak erabiliz gero, motelago irakurriko dutela eta, irakurketa jarraitzeko hain kezkatuta egonik, ez dutela ulertuko irakurtzen ari direna.

Adibide bat jarriko dizuet, uler dezazuen.

Aita sartzen da bat-batean nire logelan, eta esaten dit:

–Paula, goazen jertse berri bat erostera, ordu erdi batean egingo dugu, di-da, eta parkera joan zaitezke gero.

Orduan, nire seigarren atzamar txikia lanean hasten da, eta aita bene-benetan eta sakon-sakon pentsatzen duenari **antzematen** dio eta niri berehala etortzen zait aita bene-benetan eta sakon-sakonean pentsatzen ari dena:

–Jertsea ez ezik, pare bat kamiseta, dozena erdi galtzerdi, pare bat edo hiru kulero ere erosiko ditugu, atera garela aprobetxatuta. Gero, farmaziatik pasatuko gara ezturen kontrako xarabea bukatu egin zaigu-eta, eta pilak ere behar ditut, irratirako, eta etxerako bidean, Eduren kafetegian gelditu gaitzke. Aspaldi ez dut nire laguna ikusi eta gauza ugari ditugu elkarri kontatzeko...

–Baina, aita, nik parkera joan nahi dut...

Zer gertatuko den jakin arren, azkenean, berokia hartu, aitarekin atera, eta bi jertse erosi, eta hiru kamiseta, eta barruko arropa pila, eta gero farmaziatik pasatu, xarabea erosteko, eta pilak ere erosi **burdindegi** batean, eta azkenean, txokolate bat hartu Eduren kafetegian, Edu eta aita hizketan ari diren bitartean. Horixe egiten dut. Eta, nire hatzak aurreratu bezala, parkera joateko berandu egiten zait eta etxean geratu behar izaten dut.

Botereak izan, baditut, baina ez dute edozer gauzatarako balio.

KATIXA AGIRRE

Paularen seigarren atzamarra (moldatua)

9

Gaitasunak

Elkarbizitarako gaitasuna. Atariko irudiak bezala, irakurgaiak ere ezaugarri bereziak dituzten pertsonen buruz mintzatzeko aukera aparta ematen du. Ikasleekin gaiari buruz mintzatzeko, taldeko egoeretan elkarrekikotasunez parte hartzeko jarrerak eta norbarerari aitortutako eskubideak eta betebeharrak besteei ere aitortzearen aldeko joera indartuko ditu.

IRAKURRI ETA GERO

Ipuina irakurri eta gero, galetu ikasleei zergatik ez den normala Paula eta galdetu duen ezaugarri bereziak normalak direnak baino okerragoa ala hobetoago egiten duen. Mintzatu ikasleeekin ezaugarri bereziak dituzten beste umeei buruz eta aztertu haiekiko duten jarrera.

Amaitzeko, galdetu ikasleei ipuina gustatu zaien al ez, zer gustatu zaien gehien.... Erantzunak eman ez ezik, arrazoiak ere azaltzea komeni da.

HIZTEGIA

Irakurgaiaren alboa, laukitxo batean bildurik, irakurgaiaren gorri nabarmendutako zenbait hitz ageri dira. Ikasleentzat hain ezagunak izan ez zitezkeelakoan bildu ditugu hor. Irakurri hitzak eta haien definizioak, eta eskatu ikasleei hitz horiekin

beste esaldi batzuk egiteko. Horrez gain, galdetu ulertu ez duten beste hitzik ote dagoen eta saiatu haien esanahia guztion artean edota hiztegiaren laguntzaz argitzen.

Helburuak

- Irakurgaia ulertzea.
- Protagonista bereiztea eta haren ezaugarrien berri izatea.
- Gertakariak identifikatzea.
- Ipuinaren egitura aztertzea eta ekintzak noiz gertatu diren azaltzea.
- Ipuinaren amaiera kontatzea.
- Ipuinarekin zerikusia duen lexikoa lantzea.
- Norebere burua aurkezteko testutxo idaztea.

Gaitasunak

Ikasten eta pentsatzen ikasteko gaitasuna. Irudiek ematen dieten informazioa bildu eta hari buruz hausnartzean, gaitasun hau garatzen ari dira ikasleak.

ULERMENA

- 1 **Erantzun galderei koadernoan.**
 - Nor da ipuineko protagonista?
 - Zertan da normala?
 - Zertan da berezia?
- 2 **Azaldu esaldi hauek egia ala gezurra diren. Zuzendu gezurrak.**
 - Jaio zenean, medikuak seigarren atzamarra moztu nahi izan zion Paulari.
 - Paularen aitak aurre egin zion medikuari, eta azkenean ez zioten moztu.
 - Hatz horri esker, botere bereziak ditu Paulak.
 - Antena modukoa denez, nahi duena ikus dezake Paulak telebistan.
 - Daukan botereak ez dio edozertarako balio Paulari.
- 3 **Azaldu testutxo labur batean Paulari buruz dakizun guztia.**

EGITURA

- 4 **Adierazi. Testuko zein ataletan gertatzen dira ekintza hauek: hasieran, erdialdean ala amaieran?**

LABURPENA

- 5 **Irakurri eta idatzi labur-labur aitak esandakoaren ostean gertatu zena.**

Goazen jertse berri bat erostera, ordu erdi batean egingo dugu, eta parkera joan zaitzeko gero.

- Zer egin zuten Paulak eta aitak?
- Zer gertatu zitzaion azkenean Paulari?

10

Irakurkizun didaktikoak

Irakurgaia lantzeko ariketak zenbait multzotan biltzen dira. Ariketa horietako batzuk gertakarien ulermenari dagozkio, beste batzuek, ordea, ipuinaren egiturarekin dute lotura. Gainera, badira lexikoa lantzeko ariketak ere. Amaitzeko, beren ekarpenak egitea proposatzen zaie ikasleei, azken ariketan, irakurgaia oinarritzat hartuta, testutxo bat sor dezaten.

Laugarrenariketa egiteko, aztertu irudiak arretaz eta eskatu ikasleei irudietan zer ageri den azaltzeko.

Zortzigarren ariketa egiteko, bestalde, bilatu *bake santuan utzi* esapidea testuan eta saiatu zer esan nahi duen igartzen testuinguari erreparatuta. Ondoren, esan ikasleei esaldi bat egiteko esapide hori erabiliz.

Erantzunak

- 1 Paula da ipuineko protagonista. / Eskuineko eskuan bost atzamar ditu eta ez da bere jaiotze-egunaz gogoratzen; horretan da normala. / Ezkerreko eskuan sei atzamar ditu eta atzamarrak botere magikoak ematen dizkio; horretan da berezia.
- 2 Egia. / Gezurra (amak egin zion aurre). / Egia. / Gezurra (jendearen pentsamendua irakur dezake). / Egia.
- 3 E. L. Adibidez: Paula berezia da. Ezkerreko eskuan sei hatz ditu eta hatz horrek jendearen pentsamendua irakurtzeko ahalmena ematen dio.
- 4 Amaieran. / Hasieran. / Erdialdean.

LEXIKOA

6 Lotu esanahi bera duten hitzak.

- | | | | |
|-----------|---|-----------|---|
| normala | ■ | hurbildu | ■ |
| gerturatu | ■ | igarri | ■ |
| ausarta | ■ | beldurtu | ■ |
| kikildu | ■ | arrunta | ■ |
| antzman | ■ | adoretsua | ■ |

7 Aukeratu *di-da* esapidearen esanahi bera dutenak.

- Salto batean. Salto-saltoka.
 Amen batean.

8 Idatzi esaldi bat esapide hau erabiliz.

Bake santuan utzi.

9 Aukeratu bikote bakoitzeko hitz zuzena eta idatzi hutsune egokian.

hatz / hats

ezker / esker

hari / ari

- Paulak bost _____ zituen eskuineko eskuan; bestean, aldiz, sei.
- Gaur egun, botere magikoak ditu amaren ausardiari _____.
- Paulak txokolatea hartzen zuen bitartean, aita eta Edu berriketan _____ ziren.
- Idatzi esaldi bana erabili ez dituzun hitzekin.

ZURE EKARPENA

★ 10 Idatzi Paularenaren antzeko testu bat, zeure burua aurkeztuz.

- Azaldu nolakoa zaren, non bizi zaren...
- Kontatu txikitako pasadizoren bat.
- Jarri izenburua zeure idazlanari.

11

Gaitasunak

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Azken ariketan, ikasleek ekimenerako duten gaitasuna erakusteko aukera izango dute. Animatu ikasle guztiak ariketa beren kabuz egitera eta eman segurtasuna, ongi egingo dutela ziurtatuz. Bestalde, irakurri ipuinaren hasiera berriz, hor baitute ikasleek beren idazlantxo egiteko eredia.

5 Jertsea eroatera joan ziren, baina, bide batez, beste gauza mordoa erosi zuten eta aita lagun baten tabernara joan zen, bisita egitera. Ordu erdi baino gehiago behar izan zuten hori guztia egiteko eta, azkenean, Paula ez zen parkera joan.

6 Normala - arrunta / gerturatu - hurbildu / ausarta - adoret-sua / kikildu - beldurtu / antzman - igarri.

7 Salto batean, amen batean.

8 E. L.

9 Paulak bost hatz zituen eskuineko eskuan; bestean, aldiz, sei. / Gaur egun, botere magikoak ditu amaren ausardiari esker. / Paulak txokolatea hartzen zuen bitartean, aita eta Edu berriketan ari ziren. / E. L.

10 E. L.

OHARRAK

Helburuak

- Hitzek esaldian duten ordena aztertzea.
- Esaldi zuzenak idaztea.
- Esaldiak ezezka zuzen ematea.
- Esaldietako hitzak ordena egokian jartzea.

Zenbat bizarra mozteagatik?

Itxura arduragabeko gazte bat ileapaindegian sartu da. Ilea oso luze dakar. Ilepaintzaileari hauxe galdetu dio:

- Egun on, jauna! Zenbat ordaindu behar da ilea mozteagatik?
- Hamasei euro.
- Ez da merkea! Eta bizarra mozteagatik?
- Sei euro.
- Bada, buruko bizarra moztu, mesedez.

1 Irakurri testua eta erantzun galderari esaldi osoak erabiliz.

- Zenbat ordaindu behar da ilea mozteagatik?
- Merkea iruditu al zaio gazteari?
- Zer galdetu dio gero ileapaintzaileari?
- Zure ustez, zer egingo du ileapaintzaileak?

2 Ordenatu hitzak eta idatzi esaldiak.

- baratzeko / Aitonaren / piko / ematen / pikondoak / ditu. / ederrak
- irakasleak / eta / ikastetxeko / ikasleak / Barandiaran / jatorrak / dira. / oso
- atzo / lagun / Donostiako / hiru / zitzaizkigun. / bisitan / etorri
- dituzte. / neska / taldean / lau / saskibaloi / Ikastetxeko / behar / hartu /
- aitari / gurpila / motorraren / Mutil / gure / honek / zion. / lagundu / jator / konpontzen

3 Bukatu esaldiak koadernoan, zeuk nahi duzun eran, baina aditza beti amaieran jarritz.

- Gure irakasleak...
- Etxe aurreko parkea...
- Zuhaitz zahar hori...
- Zure lagunek...
- Mirenek eta Itsasok...

HITZEN ORDENA

- **Hitzen ordena neutroa** euskaraz hauxe da:
 - ▶ *Paulak eskuan sei hatz ditu.*
- **Hitz bat indartu** nahi dugunean, aditzaren aurrean jartzen dugu:
 - ▶ *Paulak **eskuan** ditu sei hatz. (NON)*
 - ▶ *Eskuan sei hatz **Paulak** ditu. (NORK)*

12

Irakurri didaktikoak

Unitate honetan, gramatika-programan hitzek esaldian duten ordena landuko dute ikasleek. Hitzek ordena arruntaz gain, ezezko esaldietan duten ordena eta galdegaia era landuko dituzte. Ariketetan lantzen den kontzeptu gramatikalaren azalpen xumea laukitxoetan bilduta ageri da. Informazio hori ariketak egin aurretik (laguntza gisa) edo ariketak egin ostean (ondorio gisa) irakur daiteke.

Lehenik eta behin, irakurri hasierako testutxoa eta erreparatu bertan azaltzen diren perpausei edo esaldiei. Ohartarazi aditza amaieran ageri dela gehienetan, ezezko esaldian izan ezik. Jarraian, esan ikasleei galderari erantzuteko.

Bigarren ariketa egiten laguntzeko, adierazi ikasleei letra larritz hasten den hitza hasieran eta aditza amaieran jartzeko.

Laugarren eta bosgarren ariketetan ezezko esaldiak eta hitzek haietan duten ordena lantzen da. Oso garrantzitsua ikasleek ordena egokia zein den jakitea, seigarren ariketan ageri direnak bezalako esaldi okerrak sor ez ditzaten. Izan ere, gaztelaniaren eraginez, horrelakoak esateko eta idazteko joera dute batzuetan.

Seigarren ariketan, galdegaia lantzen da. Ariketa egiteko, hots, zer galdetu behar duten jakiteko, aditzaren aurrean dagoen hitzari erreparatu behar diote. Nahi izenez gero, eragozpenen bat ere duten ikasleek erraz egin ahal izateko, ariketa bera egin baino lehen, esaldiak ozenki irakurri eta kasu bakoitzean aditzaren aurrean zer hitz dagoen galde diezaiekezu ikasleei eta azpimarratzeko eskatu.

Amaitzeko, elkarrizketa osoa berridatziko dute koadernoan.

Helburuak

- Letra larriaren erabilera berrikustea.
- Letra larria behar denean eta zuzen erabiltzea.

Gaitasunak

Arterako gaitasuna. Testuan Txillidaren eskultura ezaguna aipatzen denez, baliatu aukera ikasleei ezagutzen ote duten eta gustuko ote duten galdetzeko, artearekiko zaletasuna eta iritzi kritikoa sustatzeko asmoz.

1 Irakurri testua eta bilatu izen bereziak. Ondoren, kopiatu koadernoan.

Egun-pasa polita

Igandean, Donostian egon ginen Sare, Imanol, Deñe eta laurok. Gurasoequin joan ginen eta primeran pasatu genuen. Kontxako hondartzan egon ginen eta Santa Klara uhartea ikusi genuen bertatik. Txillidaren Haizearen orrazia eskulturari argazki pila bat atera genizkion. Alde Zaharreko Joxemari jatetxean bazkaldu genuen eta arratsaldean Anoetara joan ginen, Errealaren partida ikustera. Hurrengo batean, plana errepikatu behar dugu, baina Aitziberri eta Josuri esan behar diegu gurekin etortzeko.

► Izen bereziak: _____

2 Lotu izen bereziak izen arrunt egokiekin eta idatzi esaldiak.

Bidasoa	■	herria
Xapi	■	esploratzailea
Maeztu	■	jauregia
Orhi	■	ibaia
Manuel Iradier	■	mendia
Miramar	■	katua

3 Kopiatu esaldiak koadernoan, letra larria behar den tokian idatziz:

- gurasoen jatetxea durangoko goienkale kalean dago eta usabiaga erretegia du izena.
- paketea jokinen okindegian batu behar dugu, izeba mariasunek utzi digu bertan.
- urtero bezala, artisauen azoka foruen plazan jarriko dute, udaletxearen aurrean.
- goiatz, uxue eta xabier arabakoak dira eta laudion bizi dira. haien lehengusuak, ane eta koldo, berriz, bizkaian bizi dira, orozkon.
- Amak merke supermerkatu bidali nau gernikako piperrak erostera.

LETRA LARRIA

- Letra larria **esaldiaren hasieran** eta **puntu ostean** erabiltzen da:
 - *Kaixo. Zer moduz?*
- **Izen bereziekin** ere erabiltzen da: pertsona-izenak, toki-izenak...
 - *Gure osaba Mikel Ean bizi da.*
- **Ez da erabiltzen** izen berezi horiei dagozkien izen arruntak:
 - *Mediterraneo itsasoa, Artaza jauregia, Ane Mujika alkatea...*

14

Iradokizun didaktikoak

Gogoan izan laukian biltzen dela letra larriaren erabilerari buruzko azalpena. Azalpena ariketak egin aurretik, laguntza gisa, edo ostean, ondorio gisa, irakur dezakezue.

Lehen eta bigarren ariketak egiteko, beharrezkoa dela iritzi gero, azaldu ikasleei zer diren izen bereziak eta izen arruntak. Hirugarren ariketan izen-bikoteak osatzen ez badakite, hots, izen berezi bakoitzari zein arrunt dagokion ez badakite, informazioa entziklopedian edo Interneten bilatzea eska dakieke ikasleei.

Erantzunak

- 1** Izen bereziak: Donostia, Sare, Imanol, Deñe, Kontxa, Santa Klara, Txillida, Haizearen orrazia, Alde Zaharra, Joxemari, Anoeta, Erreal, Aitziber, Josu.

- 2** Bidasoa - ibaia / Xapi - katua / Maeztu - herria / Orhi - mendia / Manuel Iradier - esploratzailea / Miramar - jauregia.

- 3** Gurasoen jatetxea Durangoko Goienkale kalean dago eta Usabiaga erretegia du izena. Paketea Jokinen okindegian batu behar dugu, izeba Mariasunek utzi digu bertan. Urtero bezala, artisauen azoka Foruen plazan jarriko dute, udaletxearen aurrean. Goiatz, Uxue eta Xabier Arabakoak dira eta Laudion bizi dira. Haien lehengusuak, Ane eta Koldo, berriz, Bizkaian bizi dira, Orozkon. Amak Merke supermerkatu bidali nau Gernikako piperrak erostera.

1 Entzun Nire lehengusina Mari testutxo eta adierazi esaldi hauek egia ala gezurra diren.

- Lehen aldia zen mutikoak lehengusina ikusiko zuela, eta ezagutzeko irrikan zegoen.
- Mari Estatu Batuetatik zetorren, Dakota izeneko herrialde batetik.
- Neskatoak opari eder-ederra ekarri zion Euskal Herriko lehengusuari: *skate bat*.
- Ikusi zuenean, ezusteko galanta hartu zuen mutikoak eta zapuztuta gelditu zen.
- Hala ere, uda-bukaera lehengusinarekin pasatzea itzela izango zela pentsatu zuen.

Helburuak

- Testua entzutea eta ulertzea.
- Pertsonak deskribatzea.

Baliabideak

- Entzungaien CDa.

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna.

Testuak kanpotik datozen edo beste arraza batekoak diren pertsonen buruz ikasleekin mintzatzeko aukera ematen du.

Ikasten eta pentsatzen ikasteko gaitasuna.

Memorizatzea eta informazio hori erabiltzen jakitea ikasteko gaitasuna areagotzeko bideak dira.

Arterako gaitasuna. Hirugarren ariketak sormena lantzeko aukera ematen du, marrazketaren bidez.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna.

Azken jarduerari beren kabuz heldu eta nork bere trebetasunak eta estrategiak erabiliz lan egin beharko dute ikasleek, ekiteko gaitasuna areagotzen dutelarik horrela.

2 Adierazi. Hauetako zeinek daramatza txirikordak?

■ Zer darama besteak?

3 Entzundakoan oinarriturik, osatu Mariren deskribapena eta egin marrazkia koadernoan.

Marik
 farfailez beteta zeraman, kolorezko
 bat buruan eta
 eta zintzilikario pila bat. Ilea
 zuen,
 bitan bereizia; begiak ere
, harroak oso. Argi zegoen: lehengusina
 zen.

4 Deskribatu zure ikaskide bat, ea gelako beste neska-mutilek nor den igartzen duten.

- Nolako itxura du?
- Nolako izaera du?
- Zer egiten du? Zer gustatzen zaio?

Pertsonarteko adimena

Iradozikun didaktikoak

Entzundakoaren ulermena lantzeko, entzun testuaren grabazioa behar duzuen guztietan eta, ondoren, ekin horrekin loturiko ariketak egiteari.

Azken ariketa dela-eta, hots, ikaskideak deskribatzea, ziurtatu ikasleak deskribapenak egiten ari direnean, ez dituztela erabiltzen besteak mindu edo iraindu ahal dituzten hitzak.

Erantzunak

- 1 Egia. / Egia. / Gezurra. / Egia. / Gezurra.
- 2 Ezkerreko irudiko neska txirikordak daramatza. Besteak, mototsak dauzka.

- 3 Marik soinekoa farfailez beteta zeraman, kolorezko lokarri bat buruan eta lepoan zintzilikario pilo bat. Ilea beltza zuen, txirikorda bitan bereizia; begiak era beltzak, harroak oso. Argi zegoen: lehengusina indiar azalgorria zen.

Helburuak

- Azalpen-testua irakurtzea eta haren ezaugarriei edota bertako informazioari buruz hausnartzea.
- Testuan informazioa nola emanda dagoen aztertzea.
- Testuari eransteko moduko informazioa bereiztea.
- Testu baterako ideiak biltzea.
- Azalpen-testua idaztea.

Tatuajeak

Tatuajeak gaur egungo moda direla pentsatzen duten pertsonak daude, baina azken urteotan moda bezala nagusitu badira ere, duela milaka urte existitzen dira. Tatuajeak azalean egindako orbanak dira, kolorezko substantzietan eginak eta azalean gelditzen direnak betiko.

Historian zehar eta tokien arabera, tatuajeek helburu desberdinak izan dituzte. Tatuajeen jatorria Polinesiako uharteak izan zirela pentsatzen da. Han, zenbat eta tatuaje gehiago izan, orduan eta errespetu gehiago merezi zuten. Tatuajeak gerretan aurkariak beldurtzeko ere erabiltzen zituzten.

Antzinako Egipton sinbolo gisa egiten zituzten, gehienbat emakumeek, funtzio magikoa eta babeslea zutela sinesten zutelako. Ameriketako indiarrek, berriz, haurtzarotik heldutasunera heldu zirela adierazteko egiten zituzten tatuajeak.

Grezian eta Erroman gaizkileak markatzeko eta begi-bistaz nor ziren jakiteko erabiltzen ziren.

Ekialdeko kulturatan, bestalde, guk gaur egiten dugun gisan, gorputza edertzeko soilik erabiltzen ziren.

1 Irakurri testua eta erantzun koadernoan.

- Nolako informazioa ematen zaigu testuan tatuajeei buruz?
 - Zer diren eta nola egiten diren azaltzen zaigu.
 - Zer diren eta zertarako erabili izan diren azaltzen zaigu.
- Nola ageri da informazioa?
 - Era nahasian, irakurleak gehiago pentsa dezan.
 - Era argi eta zehatzean.
- Zer ordenatan ageri da informazioa?
 - Ez da ordenan agertzen, nahasirik baizik.
 - Tokien arabera ordenaturik agertzen da.

16

Irakurkizun didaktikoak

Programa honetan azalpen-testuak landuko dituztenez, mintzatu ikasleekin haien ezaugarriei buruz. Horretarako, jo berriz atariko orrialdeetara eta irakurri *Egiten jakin* ataltxoan esaten dena. Azalpen testuek gai bati buruzko informazioa ematen dute. Izan ere, horixe da testu mota horren helburu nagusia: informazioa ematea. Bertan datu zehatzak azaltzen dira eta informazioa ordenan ageri da. Normalean, paragrafoka antolaturik ageri da informazioa: informazio-atal bat ematen da edo ideia bat garatzen da paragrafo bakoitzean. Azalpen-testuak toki askotan aurkitzen ditugu: aldizkarietan eta baita eskolan ikasteko erabiltzen ditugun liburuetan ere.

Bilatu testulibururen batean, Natur Zientzietakoan, adibidez, azalpen-testuren bat eta eskatu ikasleei irakurtzeko. Gero,

galdetu zeri buruzkoa den eta nolako informazioa ematen den bertan.

Lanketarekin hasteko, lehenik eta behin irakurri hasierako testua arreta handiz. Nahi izanez gero, testua aztertzeko, irakurri ozenki: eskatu ikasle bati lehen paragrafoa irakurtzeko eta bertan zer esaten den (bertako ideia nagusia) esaldi labur batean adierazteko. Egin gauza bera testua osatzen duten gainerako paragrafoekin ere. Azkenik, esan ikasleei testua beste behin isilpean irakurtzeko, eta lehen ariketa egiteko. Ariketa hori guztion artean eta ozenki zuzendu, erantzunak eta ideiak eztabaidatzeko.

Bigarren ariketako paragrafoekin ere gauza bera egin daiteke, hau da, ozenki irakurri eta ikasleei bakoitza zeri buruzkoa den galdetu, eta, jarraian, beren ondorioak ateratzen utzi.

2 Irakurri paragrafo hauek eta erantzun.

A Era berean, kulturen arabera, tatuajeak egiteko teknika ezberdinak erabili izan dira. Kultura tribal batzuek azala moztean errautsez, tintaz edo beste material batez zauria igurtziz egiten zituzten tatuajeak. Beste batzuek animalien hezurrekin larruazala ziztatuz sortzen zituzten. Geroago, tintan orratzak bustiz marrazten zituzten, orain dela denbora gutxi arte erabili izan den teknika. Gaur egun, leku espezializatuak daude gorputza apaindu ahal izateko;

B *Piercinga* gorputzean zuloak egitearen jarduerari deitzen zaio. Gaur egun, jende askok ditu *piercingak* gorputzean: zilborrean, masailetan, betondoan, sudur-alboetan edo sudur azpian... Moda kontua da egungoa, baina ez pentsa *piercinga* gauza berria denik. Oso antzinatik dator.

- Horietako zein erantsiko zenioke hasieran testuari? Zergatik?

3 Pentsatu eta osatu zerrenda koadernoan. Zer beste erabili izan du gizakiak bere itxura edertzeko?

4 Aukeratu zerrendan bildutako edergarriren bat eta idatzi azalpen-testua, hauek kontuan hartuz.

- A. IDATZI ▶ Idatzi burura etortzen zaizkizun ideiak.
- B. BILATU ▶ Bilatu informazioa dakizuna osatzeko.
- C. ORDENATU ▶ Ordenatu informazio hori denboraren edo tokien arabera, eta idatzi testua.

Gaitasunak

Arterako gaitasuna. Tatuajeen teknikak artearekin zerikusia du, baina testuan ageri denez, zeregin jakin bat ere izan du gizartean. Mintzatu ikasleekin jaso duten informazioari buruz eta galdetu interesgarria iruditu ote zaien. Galdetu, halaber, tatuajeei buruz zerbait ote zekiten lehendik eta, erantzuna baiezkoa izanez gero, galdetu zer zekiten.

Hirugarren ariketari erantzutea are errazagoa izan dadin, ideia-jasa moduko bat egin dezakezue guztiok batera.

Azken ariketa egiteko, aurreko guztietan egindako lana aintzat hartuko dute ikasleek eta proposaturiko azalpen-testua idazteari ekingo diote. Jarduera nolabait gidatzeko, azpian egin beharrekoaren argibideak edo jarraibideak ageri dira.

Erantzunak

- 1 Tatuajeak zer diren eta zertarako erabili izan diren azaltzen zaigu. / Informazioa era argi eta zehatzean ageri da. / Informazioa tokien arabera ordenaturik azaltzen da.
- 2 A testua.

3 E. L. Adibidez: bitxiak, jantziak, orrazkera, makillajea...

4 E. L.

Helburuak

- Hitz polisemikoen ezaugarriak aztertzea, hots, adiera bat baino gehiago dutela jabetzea.
- Hitz polisemikoak identifikatzea.
- Hitz polisemikoen adierak bereiztea eta zuzen erabiltzea.

1 Irakurri hiztegiko definizioak eta adierazi zein irudi dagokion bakoitzari.

begi

1. Ikusmenaren organoa.
2. Zenbait tresna eta jakik duten zuloa. 3. Kimua, landare jaioberria.

lepo

1. Burua eta enborra lotzen dituen gorputzaren zati mehea. 2. Gauza baten zati estu eta meheena. 3. Jantzietan lepoa inguratzen duen zatia.

2 Idatzi esaldiak goiko hitzen adiera bakoitzarekin.

3 Azaldu testuan nabarmendutako hitzen esanahia. Gero, idatzi horien beste adiera batzuk.

Soinketako ordua

Niri ez zait soinketa egitea gustatzen.

Enborra zurrun baino zurrunagoa dut eta ezin dut **gerria** tolestu. Baldar samarra naiz, egia esan. Eta gelan badago nitaz barre egiten duen mutil **kaiku** bat. Gaur, ordea, primeran egin ditut irakasleak agindutako ariketa guztiak: **arin** eta trebe ibili naiz. Ikustekoa izan da nire gelako mutil kaikuaren **aurpegia**! **Ahoa** zabal-zabalik zuela gelditu da.

HITZ POLISEMIKOAK

- Hitz polisemikoak **adiera bat baino gehiago duten hitzak** dira, hots, gauza bat baino gehiago adierazten dutenak:
 - **erre**: 1. *Suaz kiskali.* 2. *Janaria labean prestatu.* 3. *Kea amasaren bidez hartu.*

18

Iradokizun didaktikoak

Lexikoari dagokionez, programa honetan, arlo semantikoa, hots, hitzen esanahiari dagokiona, eta arlo morfologikoa, edo hitzen osaerari eta eraketari dagokiona, landuko dira. Lehen unitate honetan semantikaren arloan murgildu eta hitz polisemikoak zer diren ikusiko dute ikasleek. Horretarako, ariketetan lantzen denaren azalpen xumea ageri da laukitxo batean bilduta. Informazio hori ariketak egin aurretik (laguntza gisa) edo ariketak egin ostean (ondorio gisa) irakur daiteke.

Ariketa guztietan azaltzen diren hitzak direla-eta, ziurtatu ikasle guztiek. Argitu guztion artean edo hiztegiaren laguntzaz ezagutzen ez dituzten hitzen esanahia. Erabili hitzegia hirugarren ariketa egiteko.

Erantzunak

- 1 Begi: 1 - begia / 2 - gazta / 3 - landarea.
Lepo: 1 - giza lepoa / 2 - botila / 3 - alkandora.
- 2 E. L.
- 3 Enborra: gizakion gorputzeko zati nagusia. / Beste adiera batzuk: zuhaitzen zurezko zurtoin lodia.
Gerria: giza gorputzaren atala. / Zuhaitzen enborra.
Kaiku: inozo. / Esnea biltzeko erabiltzen den zurezko ontzia, kirten bat duena. Euskal herrian erabiltzen den jaka mota bat.
Arin: bizkor / Pisu gutxikoa.
Aurpegia: buruaren aurrealdea. / Zerbaiten alde.
Ahoa: aurpegiko zuloa. / Ebakitzen duen tresna baten alde zorrotza. Leku bateko irekidura. Ibai baten amaierako alde zabala.

Neure buruari begira

Neure buruari begira
bizitza pasa arren,
oraindik ez dakit
nor naizen.

Haizeari galdetu diot:

–Nor naiz ni?

Eta erantzunik ez dit eskaini.

–Ni nor naiz?

Ilargiari.

Eta izarrak lo harrarazten
jarraitu du kantari.

Ispiluari, azkenik, galdetu diot
ni nor naizen.
Eta bihotzari begira jarri nau.
Orain, lagunak ikusten hasi naiz,
bat, bi, hiru, lau...

ANTTON KAZABON

1 Irakurri olerkia eta erantzun.

- Olerkian ba al dago errimatzen duen hitzik?
- Zein hitz dira horiek?

2 Irakurri koplatoak eta osatu errimatzen duten hitzekin.

3 Idatzi zure burua aurkezteko koplatoa, goikoen antzekoa.

- Bilatu zure izenarekin errimatzen duten hitzak.
- Kontatu nongoa zaren, zenbat urte dituzun, zer duzun gustuko, nolakoa zaren...

Hizkuntzarako
adimena

Adimen
intrapertsonala

Helburuak

- Literatura-testuak aztertzea eta lantzea.
- Koplatoak osatzea.
- Koplatoak asmatzea.

Zailtasunen aurreikuspena

- **Koplak asmatzea.** Koplak asmatzea ez da lan erraza eta zenbait ikaslek, asko saiatuta ere, ezin dutela ikusiz gero, honakoa eskaini ahal diezu, beren datuekin betetzeko:

Kaixo, neska mutilok!

..... dut izena;

..... nire herria,

herri politena!

Gaitasunak

Arterako gaitasuna eta Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Azken ariketan, ikasleek beren berri emango dute, baina horretarako imaginazioa erabili eta koplatoa sortu behar dute.

Iradokizun didaktikoak

Literaturaz gozatzen izeneko programa honetan ikasleek hain sarri ikusten ez dituzten testuak biltzen dira: olerkiak, bertsoak, igarkizunak, hitz-jokoak... Programaren helburua literatura-testu mota hauez gozatzeko aukera ematea da, eta halaber, haietan erabiltzen diren baliabide estilistikoak poliki-poliki ezagutaraztea. Baliatu, beraz, hemen aurkeztutako testuak helburu horretarako.

Hasierako olerkia dela-eta, irakurri ozenki eta entonazio egokia emanez, gero ikasleek ere berdin irakur dezaten. Lehen irakurketan, entonazioaz gain, markatu errimatzen duten hitzak, ikasleak hoskidetasunaz jabe daitezten.

Azken ariketako koplak egiteko, erreparatu ongi aurreko ariketakoiei, eredu gisa erabiltzeko.

Erantzunak

- 1 Bai, hauek dira errimatzen duten hitzak: arren - naizen / ni - eskaini / ilargiari - kantari / nau - lau.
- 2 Mutilaren koplak falta den hitza: bai. / Neskaren koplak falta den hitza: bidaia.
- 3 E. L.

Helburua

- Unitatean landutako edukiak berrikustea eta finkatzea.
- Testua irakurtzea eta irakurritakoaren ulermena lantzea.
- Hitzen ordenari buruz ikasitakoa berrikustea.
- Letra larria zuzen erabiltzea.
- Entzungaia entzun eta entzundakoaren ulermena lantzea.
- Hitz polisemikoen adierak bereiztea eta zuzen erabiltzea.
- Askotariko adimenak trebatzea, zenbait jardueren bidez.

Baliabideak

- Entzungaien CDa.

Gaitasunak

Arterako gaitasuna. Lehen ariketako testurik hasita, musikari buruzko hain-bat kontu aipatzen dira gainerako ariketetan ere. Baliatu aukera ikasleekin arte-adierazpen honi buruz mintza-tzeko.

1 Irakurri testua eta erantzun galderei.

W. Amadeus Mozart

Gaur egun eta bere garaian ere, musikari entzutesua izan zen Wolfgang Amadeus Mozart. Salzburgen, Austrian, jaio zen 1756ko urtarrilaren 27an. Lau urte zituela, klabikordioa jotzen zuen eta abesti txikiak sortzen zituen. Sei urterekin, piano-jotzaile aditua zen, eta baita goi-mailako biolin-jotzaile ere. Adin horrekin, Europako gorteetan, errege-erreginen aurrean jotzen ibiltzen zen Mozart txikia. Hamar urte bete zituenerako, sinfonia oso bat, beste zenbait pieza txiki eta opera bat eginak zituen. Eta hamahiru urterekin, bere hiriko *Kontzertmeister* edo kontzertu-maisua zen. Miresgarria, ezta? Horrelakoa izan zen Mozart: jeinu handia txiki-txikitatik!

- Nor zen Wolfgang Amadeus Mozart?
- Zenbat urterekin hasi zen musika sortzen?
- Zer musika-tresna jotzen zituen? Nolakoak dira musika-tresna horiek?
- Deskribatu Mozart txikia, testuan eta irudian oinarrituz. Nolako itxura eta izaera zituen?

2 Idatzi koadernoan galdera hauen erantzunak.

- Zer ekarri dio aitak amari? (gona gorria)
- Nork ekarri dio gona gorria amari? (aitak)
- Nori ekarri dio aitak gona gorria? (amari)

3 Ordenatu hitzak eta osatu esaldiak

- ez / nahi. / Anek / joan / eskolara / du
- egia. / Hori / omen / da / ez
- Jone / ezertaz / ez / da / kexatzen. / inoiz

4 Kopiatu esaldi hauek koadernoan eta jarri letra larria behar den tokietan.

- mozart musikaria salzburg hirian jaio zen, austrian.
- joanes gitarra jotzen ikasten ari da areetako andres isasi musika-eskolan.
- abeslariak *loretxoa* eta *agur zuberua* abesti ezagunak kantatu zituen.

20

Irakurketa didaktikoak

Ariketa hauen bitartez, ikasleek ikastunitatean zehar landuriko edukiak berrikusten dira eta, zenbateraino ulertu edo barneratu dituzten ikusi ahal izateko, ariketak beren kabuz eta bakarka egitea komeni da. Azken bi ariketak, *Askotariko adimenei* dagozkienak, izan ezik; horiek taldean eta ahoz egiteko dira.

Bukatutakoan, zuzendu ariketak guztion artean eta ozenki.

Bigarren ariketan galderei erantzuteko eskatzen zaie ikasleei. Badaezpada, gogorarazi galdera bakoitzari erantzuten dioten hitzek garrantzi berezia dutela eta, horregatik aditzaren aurrean jarri behar direla.

Seigarren ariketa dela-eta, bestalde, irakurri esaldiak eta saiatu *jo* aditzaren adiera egokia igartzen testuinguruari eta esaldiaren esanahi osoari erreparatuta.

Erantzunak

- 1 Mozart musikari entzutetsua zen. / Hamar urterekin gutxi-gorabehera. / Pianoa eta biolina jotzen zituen. E. L. / E. L.
- 2 Gona gorria ekarri dio aitak amari. / Aitak ekarri dio gona gorria amari. / Amari ekarri dio gona gorria aitak.
- 3 Anek ez du eskolara joan nahi. / Hori ez omen da egia. / Jone ez da inoiz ezertaz kexatzen.
- 4 Mozart musikaria Salzburg hirian jaio zen, Austrian. / Joanes gitarra jotzen ikasten ari da Areetako Andres Isasi musika-eskolan. / Abeslariak *Loretxoa* eta *Agur Zuberua* abesti ezagunak kantatu zituen.
- 5 Egia. / Gezurra. / Gezurra. / Gezurra. / Egia. / Gezurra.

★ 5 Entzun *Musika-izarrak* elkarrizketa eta adierazi esaldi hauek egia ala gezurra diren. 🗣️

- Mutikoak biolina jotzen ikasi nahi du, oskestra handi batean jotzeko.
- Osabak esan dio beranduegi dela biolina ikasten hasteko.
- Biolina jotzen ikasteko, musika-eskolara joan behar omen da; trikitia jotzeko, ordea, ez.
- Neskari biolina gustatzen zaio, baina nahiago du rock-talde batean jo.
- Osabak melomanoak direla esan die.
- Musikarien munduan erabiltzen den hitz iraingarri bat da hori.

6 Aldatu esaldiak *jo* aditzak bertan duen adieraren arabera.

kolpatu

soinu egin

kalkulatu

joan

- Bat-batean, iratzargailuak *jo* zuen eta esnatu egin nintzen.
- Jolasean ari ginela, nahi gabe makilaz *jo* ninduen buruan.
- Irakaslearengana *jo* dugu, laguntza eske.
- Behetik *jo*ta, berrogei euro balio du baloi horrek.

📺 7 Bilatu musika-tresna hauetako bati buruzko informazioa eta idatzi azalpen-testu bat.

- Biolina.
- Gitarra elektrikoa.

ASKOTARIKO ADIMENAK

★ 8 Hausnartu eta, inon informazioa bilatu gabe, idatzi zerrenda batean orkestra batean egoten diren musika-tresnen izenak. Gero, konparatu zure ikaskideek idatzi dituztenekin eta erantzun.

- Zenbat izen idatzi dituzu ikaskideen aldean, asko ala gutxi?
- Ezagutzen al zenituen besteek aipatu dituzten musika-tresnak?

Adimen musikala

★ 9 Musika gustuko al duzu? Nolako musika duzu gustukoan?

21

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau trebatzea ezinbestekoa da eskolaz kanpoko arloetan ere ongi moldatzeko.

Ikasten eta pentsatzen ikasteko gaitasuna. Jada dauzkaten ezagutzak ikaskideenekin erkatuz eta haiei esker aberastuz, ikasteko metodo berria aurkitzen dute ikasleek.

Izaten ikasteko gaitasuna. Eman ikasleei aukera musikari buruz hitz egiteko eta beren iritziak azaltzeko.

- 6 Bat-batean, iratzargailuak soinu egin zuen eta esnatu egin nintzen.
Jolasean ari ginela, nahi gabe makilaz kolpatu ninduen buruan.
Irakaslearengana joan gara, laguntza eske.
Behetik kalkulatu berrogei euro balio du baloi horrek.

7 E. L.

8 E. L.

9 E. L.

OHARRAK

1. UNITATEKO ENTZUNGAJETAKO TESTUAK

Hasierako entzungaia: FLASHMOBA (7. or.)

AMA: Hara! bai gauza arraroa, gaur birritan deitu beharrik gabe jaiki zara ohetik!

SEMEA: Bai. Gosaldu eta apaintzeko denbora gehiago izango dut horrela.

AITA: Eta zergatik behar duzu apaintzeko denbora gehiago? Norbait liluratu nahi duzu, ala?

SEMEA: Ez! Esan nizuen, ba, gaur flashmoba grabatuko genuela ikastetxean!

AMA: Egia da, ahaztuta neukan! Egun handia heldu da!

SEMEA: Hainbeste denbora dantza entseatzen... Ongi irtetea espero dut, aukera bakarra dauka-gula esan digute-eta!

AITA: Eta zure gelakoek bakarrik parte hartuko duzue?

SEMEA: Ez, ikastetxeko neska-mutil guztiok parte hartuko dugu, txikienetatik hasita nagusienetara, eta baita irakasleek ere. Ikastetxearen urteurrena ospatzeko egingo dugu eta gero webgunean esekiko dugu.

AITA: Bai ideia ona! Bideoa ikusteko irrikan nago!

AMA: Tira, utzi berriketari eta amaitu gosaria, bestela korrika eta presaka ibili beharko duzu-eta, egunero bezala.

SEMEA: Egia esan, hainbeste jenderen artean ez dakit norbaitek bereziko ote nauen. Ez dakit apaintze-kontu horrek merezi ote duen.

AMA: Nola ez du mereziko, ba!

AITA: Bideo batean irtengo zara, txikito!

Harremanetan: MARI NIRE LEHENGUSINA (15. or.)

(Mutiko bat ari da hizketan)

Aspaldian, artean jaio ez nintzela, amaren neba, nire osaba, Ameriketara joan zen. Harrezkeroztik ez da itzuli, baina, aurtan, urte-hasieran, amonak gutun bat idatzi zion biloba bidal ziezagun, elkar ezagutzeko, behintzat.

Uda-bukaeran zen etortzekoa, hortaz, Mari lehengusina, Dakota izeneko herrialdetik.

Mari nire adinekoa zen, eta ziur aski opari eder bat ekarriko zidan Estatu Batuetatik: skate bat, surf-ohol bat, ordenagailu-jokoren bat..., auskalo! Hainbeste gauza dago Ameriketan!

Gurasoek ekarri behar zuten zuzenean aireportutik. Ongi etorria prest zegoen. Lehengusina ezagutzeko irrikaz nengoen!

Lehengusina autotik irten zenean, garbi ikusi nuen ez zela nik irudikatu nuen bezalakoa.

Marik soinekoa farfailez beteta zekarren, kolorezko lokarri bat buruan, eta lepoko eta zintzilario piloa. Ilea beltz-beltza zuen, txirikorda bitan bereizia; begiak ere beltzak, harroak oso. Argi zegoen: lehengusina indiar azalgorria zen.

Kordel bat ipini zidan lepoan:

–Zorte ona emango dizu. Zaldi-hezur bat, bisonte-bizorra eta arrano-lumak dauzka.

Hura ote zen dena? Uda-bukaera ez zen nik amestutakoa izango! Eskolan hasteko gogoia jarri zitzaidan ia-ia...

Amaierako jarduerak: MUSIKA-IZARRAK (21. or.)

(Musika klasikoko pieza baten ataltxo entzuten da, biolina daukana eta amaitzean txalo-zaparrada)

MUTIKOA: Sekulakoa izan da kontzertua, osaba! Eta denetan politena, biolina. Nik biolina jotzen ikasi nahi dut, baina ez dakit beranduegi ez ote den...

OSABA: Beranduegi? Inoiz ez da beranduegi zerbait ikasteko!!

MUTIKOA: Baina nire gelan badaude neska-mutil batzuk, musika-tresnak jotzen ikasten ari direnak...

OSABA: Bada, zeuk ere ikasi ahal duzu nahi i zanez gero. Musika-eskolan izena eman besterik ez duzu!

MUTIKOA: Benetan? Gurasoekin gaur bertan hitz egingo dut eta bihar emango dut izena!

Biolin-jole ospetsua izango naiz eta orkestra handi batean joko dut, ikusiko duzu!

NESKATOA: Niri aspergarria iruditzen zait biolina. Nik nahiago dut rock talde batean gitarra elektrikoa jo!

OSABA: Orduan, musika-eskolan izena eman beharko duzu zuk ere.

NESKATOA: Rock talde batean jotzeko ere musika-eskolan ikasi behar al dut?

OSABA: Jakina! Nola ikasiko duzu, bestela, gitarra elektrikoa jotzen eta partiturak irakurtzen?

NESKATOA: Nik uste nuen musika-eskolara orkestra batean pianoa, biolina, tronpeta eta horrelakoak jo nahi zutenak bakarrik joaten zirela!

OSABA: Musika klasikoa, rocka edo trikitia jotzeko, denetarako, musika ikasi behar dugu, txikitxo!

NESKATOA: Ba orduan ni ere musika-eskolara joango naiz eta rock izar bilakatuko naiz!

OSABA: Hau da hau melomano pare!

MUTIKOA: Melo zer?

NESKATOA: Osaba ez zara, ba, guri memelo esaten ariko, ezta?

OSABA : (barreka) Memelo ez, ME-LO-MA-NO! Musika oso-oso gustuko dutenei esaten zaie horrela.

MUTIKOA ETA NESKATOA: (barreka hasi dira)

2

Mendiaren mende

Unitatearen edukiak

JAKIN	HIZKUNTZAREN ERABILERA Gramatika	<ul style="list-style-type: none"> Zenbat?
	ORTOGRAFIA	<ul style="list-style-type: none"> -np- eta -nb-
	LEXIKOA	<ul style="list-style-type: none"> Atzizkiak: <i>-tasun, -keria, -kuntza, -kizun.</i>
EGITEN JAKIN	ATARIKOA Komunikazioa	<ul style="list-style-type: none"> Mintzamena. Entzungaia eta entzundakoaren ulermena. Irakurmena: informazio-orria. Idazmena: iritzi-testua.
	IRAKURMENA	<ul style="list-style-type: none"> Literatura-testua: <i>Baltzolako sugoi.</i> Ulermena lantzeko ariketak.
	HARREMANETAN Komunikazioa	<ul style="list-style-type: none"> Entzungaia: <i>Astebururako planak.</i> Hizkuntza-funtzioa: nahiak adieraztea.
	EGITEN JAKIN Testu-tipologia eta idazmena	<ul style="list-style-type: none"> Ibilbideak.
	LITERATURAZ GOZATZEN Literatura	<ul style="list-style-type: none"> Olerkiak.
	AMAIERAKO JARDUERAK Hizkuntza-komunikaziorako gaitasuna	<ul style="list-style-type: none"> Irakurgaila, entzungaia eta berrikusteko ariketak.
IZATEN JAKIN	BALIOETAN HEZTEA	<ul style="list-style-type: none"> Natura zaintzen dugu.

Unitaterako baliabideak

IRAKASLEARENTZAKO LIBURUTEGIA

Ikasgelarako programazio didaktikoa

Ebaluaziorako baliabideak

- Edukien ebaluazioa. 2. unitatea.
- Gaitasunen ebaluazioa. 2. unitatea.
- Errubrika. 2. unitatea.

Irakaskuntza neurrira

- Hobekuntza-plana. 2 unitatea.
- Zabaltze-programa. 2 unitatea.

Lan kooperatiborako proiektuak

- Lehen hiruhilekoko proiektua.

Baliabide osagarriak

- Literatura-baliabideak.
- Bertsolaritza lantzeko programa.
- Antzerki-lantegia.
- Hiztegiaren erabilera lantzeko fitxak.
- 100 proposamen hizkuntza-komunikaziorako gaitasuna hobetzeko.
- Komunikazio-gaitasuna ikasle etorkinen artean.

Ikasgaien arteko proiektuak

- Balioen Hezkuntza.
- Hezkuntza emozionalerako programa.
- Familiarekiko harremanak.

BALIABIDE DIGITALAK

MediaLiburua

- 2. unitatea: ariketak eta baliabideak.

IKASGELARAKO MATERIALAK

Entzungaien CDa

Ikasgelarako horma-irudia

PROIEKTUAREN BESTE MATERIAL BATZUK

Ikaslearen koadernoak

- Lehen hiruhilekoa: 2. unitatea.

Irakurketarako liburuak

- Txiri-txiri 4.
- Txinparta 4.

TENPORALIZAZIO-PROPOSAMENA

Iraila

Urria

Azaroa

Abendua

Helburuak

- Irudiari buruz mintzatzea eta norbere iritziak eta usteak azaltzea.
- Entzundakoaren ulermena lantzea.
- Irakurmena lantzeko asmoz, informazio-orria aztertzea eta hari buruzko ariketak egitea.
- Idazmena lantzeko asmoz, iritzi-testua idaztea.
- Natura zaintzeko egin dezakegunari buruz hausnartzea.

Baliabideak

- Entzungaien CDa.

Mintzamena

- 1 Aztertu argazkia eta erantzun.**
 - Nondik aterata ote dago argazkia? Nolako paisaia ageri da bertan? Deskribatu.
 - Zure herri edo hiri inguruko paisaia ere menditsua al da? Nolakoa da?
- 2 Mendira joatea gustuko al duzu? Zergatik?**
- 3 Ezagutzen al dituzu zure herri inguruko mendien izenak? Aipatu zenbait.**

22

Iradokizun didaktikoak

Orrialde bikoitz honetako edukiak lantzeko orduan, bultzatu ikasle guztien parte hartzea, beren ikuspuntuak, usteak eta iritziak ikaskideei kontatzera animatuz.

Mintzamena lantzeko, hitz egin guztiok elkarrekin hasierako irudiari buruz. Irakasleak irudiaren azpian ageri diren galderak egingo dizkie ikasleei, txandaka erantzun ditzaten. Horrez gain, erreparatu irudiko beste xehetasun batzuei ere eta deskribatu paisaia, pertsonaiak, haien ekintzak... Saiatu ikasle guztiak parte har dezaten eta ziurtatu hitz egitean lexiko ego-kia erabiltzen dutela.

Entzumena lantzeko, entzun arretaz *Ez nekeak*... elkarriketa eta, ondoren eskatu ikasleei galderei erantzuteko. Ariketa ahoz egitea komeni da, ikasle guztien parte hartzea eragiteko.

Irakurmena lantzeko ariketen bidez, nonahi eta egunero aurkitzen dituzten testu mota desberdinak aztertzei aukera ematen zaie ikasleei. Honakoan, informazio-orri bat ageri da, irakurri, aztertu eta hausnartu ondoren, hari buruzko galderei erantzuteko. Aurrekoa bezala, ariketa hau ahoz egin daiteke.

Idazmena lantzeko ariketa gai orokorrarekin loturik dago. Honakoan, iritzi-testua idatziko dute, mendira joatea gustuko duten ala ez eta zergatik azalduz.

Balioetan heztea izeneko ataltxoan, natura zaintzearen garrantziaz hausnartzera animatu nahi ditugu ikasleak.

Amaitzeko, irakurri **Egiten jakin** programan landuko den gaiari buruzko galderatxoak eta azalpen laburra, aurrerago egingo duten lanaren hurbilketa gisa.

Entzumena

4 Entzun *Ez nekeak...* eta adierazi esaldi hauek egia ala gezurra diren.

- Elkarrizketako neska-mutilak mendizale-elkarteko bazkideak dira biak.
- Mendizale-elkartek irteera ugari antolatzen ditu.
- Inguruko mendietara soilik izaten dira irteera horiek.
- Mendizale-elkarteko bazkide izateko, orria bete ez ezik, froga bat ere egin behar da.

Irakurmena

5 Irakurri alboko testutxoa eta erantzun.

- Nork idatzi ote du testu hori?
- Zertarako?
- Zer egin behar da mendizale-elkarteko bazkide egiteko?
- Zer abantaila eskaintzen zaie interesatuei bazkide egin daitezen?
- Zenbat ordaindu behar zenuke zuk?

2016. urterako bazkide-kanpaina jarri dugu martxan. Interesatuek deitu 943 652 931 telefonora edo idatzi muskurutxu@mendizale.eus helbidera. Bazkideek %10eko deskontua izango duzue mendi-materiala erosterakoan. Bazkide-kuotak hauek dira: 18 urtera arte: 4 € 18 urtetik gorakoak: 9 € EGIN ZAITEZ BAZKIDE!

6 BALIOETAN HEZTEA. Natura zaintzen dugu.

Mendira zoazenean, landareak kentzen edo zapaltzen dituzu? Animaliak uxatzen dituzu? Zaborra non uzten duzu?

Idazmena

7 Idatzi testu labur bat zure iritzia emanaz.

- Gustuko al duzu mendira joatea?
- Zergatik?
- Zer arrazoi emango zenituzke zuk mendira joateko edo ez joateko?

EGITEN JAKIN

Ibilbideak

- Mendira joateko, kontsultatu al duzu inoiz ibilbiderik?
- Zer ageri zen bertan?

Ibilbideetan bideari buruzko informazioa ez ezik, datu jakingarriak ere ematen dira.

Ibilbide baten berri emateko prest al zaude?

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

Gizarterako eta herritartasunerako gaitasuna. Gaia eta Balioetan hezteko ariketa oinarri, egin solasalditxoak ikasgelan natura zaintzeko jarrera eta aztura egokiak sustatzeko asmoz.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Azken jarduerari beren kabuz heldu eta nork bere trebetasunak eta estrategiak erabiliz lan egin beharko dute ikasleek, ekiteko gaitasuna areagotzen dutelarik horrela.

23

Erantzunak

1, 2 eta 3 E. L.

4 Gezurra. / Egia. / Gezurra. / Gezurra.

5 E. L.

6 Muskurutxu mendizale-elkartekoek idatzi dute. / Bazkideak lortzeko eta bazkide egiteko zer egin behar den azaltzeko idatzi dute. / Telefono zenbaki batera deitu eta helbide elektronikoa batera idatzi. / %10eko deskontua lortuko dute mendi-materiala erosterakoan. / 4 €.

6 E. L.

8 E. L.

OHARRAK

Helburuak

- Irakur gaia arintasunez, entonazio egokia emanez eta etenak eginez irakurtzea.
- Lexikoa aberastea.

Baltzolako Sugoi

Behin batean, bi anaia bizi ziren Dimako Bargondia auzoan. Zaharrena, Unai, mutil serio eta ganorakoa zen, erabaki bat hartu baino lehen ondo hausnartzea gustatzen zitzaion horietakoa. Gaztea, Gorka, erabat bestelakoa zen aitzitik, buruarina eta **oldarkor** samarra. Egun batean, Baltzolako haitzulotik hurbil zebiltzan biak. Gorkak zera esan zion anaiairi, haitzuloa seinataluz.

–Ba al dakizu, Unai? Hor barruan laminak bizi omen dira altxor eder bat zaintzen.

–Beharbada bai eta beharbada ez –erantzun zion Unai–, baina hobe izango da gauzak bere horretan uztea. Anaia gaztea barre-algaraka hasi zen.

–Hara! Ez didazu esango beldur zarela, ezta?

–Nik gauza bakarra esaten dizut, ez dela bazterrak nahasten ibili behar.

Gorka haitzuloaren sarrerara joan zen.

–Tira, begirada bat botako dugu... Altxorra dagoela egia baldin bada, bion artean banatuko dugu! Gaztea sartzerantz zihoala, **sugetzar** bat ikusi zuen sarreran etzanda. Lo zirudien.

–Begira! Hemen dago haitzuloaren zaindaria! Bada, bereak egin du!

Eta Unairi ezertarako astirik eman gabe, harri handi bat hartu eta sugeari jaurti zion, baita isatsa moztu ere.

–Gorka! –oihukatu zion anaia nagusiak–. Egin duzun hori krudelkeria hutsa da! Sugea lo zegoen eguzkitan

24

Irakurgaiari buruzko iradokizunak

IRAKURRI BAINO LEHEN

Irakurri izenburua ozenki eta galdetu ikasleei: *Ba al dakizue nor den Sugoi? Zer datorkizue burura izen hori entzutean?* Azaldu Sugoi edo Sugaar izenez ezagutzen dena euskal mitologiako jeinu bat dela, suge handi-handi baten itxura duena. Sugoi lur azpian edo leizeetan bizi da eta badu ahalmen bat: gizaki bihurtu eta gizon tankera hartzearena. Halaber, azaldu Baltzola Bizkaiko Dima herriko leizeulo ezagun baten izena dela. Hori jakinda, eskatu ikasleei ipuina non gertatuko ote den eta zeri buruzkoa izango ote den igartzen saiatzeko.

Erreparatu irudiei eta egin haiei buruzko galderak, bertan nor ageri den, pertsonaiak non dauden, nolakoak diren, nor ote diren eta zertan ari diren azal dezaten ikasleek.

IRAKURGAIA

Eskatu ikasleei ipuina isilpean eta bakarka irakurtzeko. Gero, proposatu berriz ere irakurtzeko, baina oraingoan ozenki eta bata bestearen segidan. Gogorarazi komak eta puntuak daudenean etenaldiak egin behar dituztela: komekin etenaldi laburrak eta puntuekin, berriz, luzeagoak.

IRAKURRI ETA GERO

Proposatu guztien artean ipuinaren laburpena egitea ahoz. Jarduera hau lagungarria izan daiteke gertakari garrantzitsuenak zein diren ikusteko, gero, testua lantzeko orduan, ipuinaren laburpena idaztea eskatuko baitzaie ikasleei.

Aztertu ipuineko protagonistak diren bi anaien jokabidea eta galdetu ikasleei zer iruditu zaien: *Ongi al dago Gorkaren, anaia txikiaren, jokabidea? Ongi egin al du sugeari harria botatzear?*

eta hauxe izango da haren gordelekua... Ez zaitetz basatia izan eta goazen etxera!

Urteak joan ziren. Unai urrutira joan behar izan zuen bizimodu duinago baten bila eta baita lan ona aurkitu ere; baina penak jaten zuen etxeaz, ahaideez eta bere lurraz oroitzen zenean.

Egun batean, **herrimina** bestetan baino biziagoa zenean, dotore jantzitako gizon hankabakar bat azaldu zitzaion. Besotik heldu eta, une batean, Baltzolako haitzuloaren aurrera eraman zuen.

Unai zeharo harrituta geratu zen gizon misteriotsu hark zera esan zionean:

–Unai, berriro zure etxean zaude, eta berriz joan beharrik izan ez dezazun, hona hemen urrez betetako kutxa hau zuretzat, eta gerriko hau zure anaiarentzat. Hori esanda, gizona desagertu egin zen bat-batean. Unai bere anaiarengana joan zen eta gertatu zitzaionaren berri eman zion. Gorka gerrikoari begira geratu zen. –Eta gizon horri hanka falta zitzaiola diozu?

–Bai, baina, orain gogoratzen dudanez, ez zuen ez makilarik eta ez makulurik erabiltzen.

Orduan, gazteak gerrikoa hartu eta intxaurrondo bati lotu zion. Arbola berehala sutan jarri eta erabat erre zen.

Bi anaiek elkarri begiratu zioten, eta garbi ikusi zuten Gorkak isatsa moztutako sugea eta gizon **herren** hura biak bat zirela: Baltzolako sugetzarra, Sugoi alegia.

EUSKAL HERRIKO IPUINA (moldatua)

25

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna. Bigarren unitate honetan azaltzen den euskal ipuin tradizionalak badu irakaspen txiki bat, anaia bien jarrarari dagokionez: ongi eginak badu saririk eta gaizki eginak, ostera, zigorrik. Horri buruz hausnartu eta besteekiko, pertsona, animalia zein ingurunea izan, errespetuz eta krudelkeria alde batera utzita jokatu beharraz jabetu behar dute ikasleek.

Zergatik? Zer egingo edo zer esango zeniokete zuek hori egin duela ikusita? Unai, anaia nagusia koldarra izan dela iruditzen zaizue?...

Amaitzeko, galdetu ikasleei ipuina gustatu zaien ala ez, zer gustatu zaien gehien.... Erantzunak eman ez ezik, arrazoiak ere azaltzea komeni da.

HIZTEGIA

Irakurgaiaren alboan, laukitxo batean bildurik, irakurgaiaren gorriz nabarmendutako zenbait hitz ageri dira. Ikasleentzat hain ezagunak izan ez zitezkeelakoan bildu ditugu hor. Irakurri hitzak eta haien definizioak, eta eskatu ikasleei hitz horiekin beste esaldi batzuk egiteko. Horrez gain, galdetu ulertu ez duten beste hitzik ote dagoen eta saiatu haien esanahia guztion artean edota hiztegiaren laguntzaz argitzen.

OHARRAK

Helburuak

- Irakurgaia ulertzea.
- Ipuineko elementu nagusi batzuk, hots, pertsonaiak eta tokiak bereiztea.
- Gertakariak identifikatzea.
- Ipuinaren sekuentziarioa edo gertakarien segida ezartzea.
- Ipuinaren laburpena idaztea.
- Ipuinarekin zerikusia duen lexikoa lantzea.
- Sugoiri buruzko informazioa eta ipuina bilatzea eta biltzea.

ULERMENA

1 Irakurri eta lotu izen egokiekin.

- Mutil serio eta ganorakoa. ▪
- Mutil buruarin eta oldarkorra. ▪
- Suge handia, sugetzarra. ▪
- Dimako auzoa. ▪
- Dimako haitzuloa. ▪

Bargondia

Baltzola

Sugoi

Gorka

Unai

2 Erantzun galderei koadernoan.

- Nor bizi omen zen haitzuloan? Zer omen zegoen han?
- Zer egin nahi zuen anaia gazteenak?
- Zer esan zion zaharrenak?
- Zer egin zuen Gorkak sugetzarra ikusi zuenean?
- Zer esan zion Unai?

EGITURA

3 Ordenatu irudiak eta azaldu. Zer gertatu zen?

4 Erantzun galderei.

- Nor zen Unairi agertu zitzaien gizon dotore hankabakarra?
- Nola jaki zuten anaiek gizon hura nor zen?
- Zer nahi zuen?

LABURPENA

5 Idatzi Baltzolako Sugoiren ipuinaren laburpena koadernoan. Kontuan hartu hauek:

- Non gertatu zen. ▪ Zer gertatu zen. ▪ Nor diren protagonistak. ▪ Nola amaitu zen.

26

Irakurkizun didaktikoak

Hirugarren ariketa egiteko, aztertu irudiak arretaz eta eskatu ikasleei bertan ageri dena azaltzeko. Pentsatu ipuinean hori zein unetan gertatu zen eta jarri zenbakiak, gertakariak ordenatzeko asmoz. Azkenik, kontatu ahoz zer gertatu zen.

Bosgarren ariketan ipuinaren laburpena egiteko esaten zaiei ikasleei. Laburpena egitean, argibide gisa kontuan hartu beharrekokoak kontatu behar dituzte, baina era guztiz laburrean, xehetasun gehiegirik eman gabe eta gertakari edo ekintza nagusiak bakar-bakarrik aipatuz. Ikasturte hasieran egonik, hori goraraztea komeni da.

Bederatzigarren ariketari dagokionez, informazioa orri batean biltzea eta Sugoi edo Sugaarren marrazki batez hornitzea proposatu ahal diezu ikasleei.

Erantzunak

- 1 Mutil serio eta ganorakoa: Unai. / Mutil buruarin eta oldarkorra: Gorka. / Suge handia, sugetzarra: Sugoi. / Dimako auzoa: Bargondia. / Dimako haitzuloa: Baltzola.
- 2 Haitzuloan laminak bizi omen ziren eta altxor handi bat omen zegoen han. Altxorra hartu nahi zuen. Gauzak zeuden moduan uzteko, bazterrak ez nahasteko esan zion. Harri bat bota eta isatsa moztu. Hori krudelkeria hutsa zela.
- 3 2, 1, 3. Egun batean gizon dotore hankabakarra agertu zitzaien Gorkari eta bi gauza eman zizkion: altxorra bera-

LEXIKOA

6 Bilatu definizioei dagozkien hitzak testuan eta idatzi koadernoan.

- Nortasunean irmotasun gutxi duen pertsona, txoriburua: _____
- Ezkutaturik gordetzen den diru, bitxi eta balio handiko gauzen multzoa: _____
- Herrenei ibiltzen laguntzen dien makila berezi eskutokiduna, galtzarbean erabiltzen dena: _____
- Intxaurrek ematen dituen fruta-arbola, altzariak egiteko zur ona duena: _____

7 Adierazi zein den nabarmendutako esapidearen esanahia.

Begira zer-nolako sugetzarra! Bada, **bereak egin du!**

- Sugetzarrak nahi zuena lortu du.
- Sugetzarrak egin beharrekoa egin du.
- Sugetzarrari amaiera edo hiltzeko ordua iritsi zaio.

8 Osatu hitzak emandako atzizkiekin eta erantzun.

-tzar

-xka

- harri handia: _____
- herri txikia: _____
- gizon handia: _____
- liburu handia: _____
- liburu txikia: _____
- zuhaitz txikia: _____

- Zer adierazten du -tzar atzizkiak, handitasuna ala txikitasuna? Eta -xka atzizkiak? Idatzi koadernoan atziki horiek dituzten beste bina hitz.

ZURE EKARPENA

★ 9 IKT. Bilatu entziklopedian edo Interneten Sugoiri edo Sugaarri buruzko informazioa eta azaldu.

- Nor da euskal mitologiako izaki hori?
- Non bizi da?
- Nolako ahalmenak ditu?
- Bildu hari buruzko ipuin bat, ikaskideei kontatzeko.

27

Gaitasunak

Ikasten eta pentsatzen ikasteko gaitasuna. Irudiek ematen dieten informazioa bildu eta hari buruz hausnartzean, gaitasun hau garatzen ari dira ikasleak.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Azkena bezalako ariketen bidez, informazioa beren kasa eta bide digitalak erabiliz lortzeko ohitura eragin nahi dugu ikasleengan.

rentzat eta gerrikoa anaiarentzat. Gerrikoa zuhaitz baten enborrean lotu eta zuhaitzak su hartu zuen.

- 4 Gizon dotore hankabakarra Sugo zen. / Zuhaitzak su hartu zuenean ohartu ziren gizon hura nor zen. / Gorkari saria eman, bere alde jarri zelako, eta Unai zigortu, kalte egin ziolako, isatsa moztuz.
- 5 E. L.
- 6 Buruarin / altxor / makulu / intxaurrondo.
- 7 Sugetzarrari amaiera edo hiltzeko ordua iritsi zaio.
- 8 Harri handia: harritzar / herri txikia: herrixka / gizon handia: gizontzar / liburu handia: liburutzar / liburu txikia: liburuxka / zuhaitz txikia: zuhaixka.
- 9 E. L.

OHARRAK

Helburuak

- Izen zenbakarriak eta zenbakaitzak bereiztea eta erabilera aldetik dituzten ezaugarriak aztertzea.
- Izen zenbakarriekin *asko* eta zenbakaitzekin *handia* erabiltzea
- Izen neurgarriak bereiztea eta zuzen ematea.

Zailtasunen aurriskupena

- **Izen zenbakarriak eta zenbakaitzak bereiztea.** Ikasleek zenbakarriak eta zenbakaitzak diren izenak nahasten dituzte sarritan, gaztelaniaren eraginez batik bat. Hortik sortzen dira, esate baterako, *min asko*, *haize asko*, *pena asko* eta horrelako esapide okerrak. Garrantzitsua da ikasleek izenok bereiztea eta, horretarako, hitzak kategoriatan sailkatzeko (zenbatu daitezkeenak eta zenbatu ezin direnak) ariketak proposatu ahal zaizkie, kontzeptua argitzeko eta indartzeko.

★ Hamalau zortzi milakoak

Zortzi mila metrotik gorako mendiei deritze zortzi milakoak. Munduan horrelako hamalau mendi daude, eta guztietan altuena Everest mendia da; 8.848 metro garai da. Mendizale gutxi batzuk mendi horietara guztietara igo dira eta haien artean hiru euskaldun daude: Juanito Oiarzabal, Alberto Iñurrategi eta Edurne Pasaban.

Kemen handia behar da mendi erraldoi horietara igotzeko baita urte askotako esperientzia ere!

★ 1 IKT. Irakurri testua eta bilatu informazioa Interneten galderei erantzuteko.

- Zenbat zortzi milako daude munduan? Bilatu informazioa eta esan zein diren.
- Horietan zein da altuera handiena duena? Zenbat metro ditu?
- Eta zein da altuera txikiena duena? Zenbat metro ditu?
- Zer behar da mendi horietara igotzeko?

2 Aukeratu hitz zuzenak esaldiak osatzeko eta berridatzi koadernoan.

- Mendian lasaitasun dago.
 - asko handia
- Bihar, haize ibiliko da eta etxean geratuko gara.
 - mordoia zakarra
- Plazan jende elkartu zen.
 - asko handia
- Egarrri dut; eman ura, mesedez.
 - asko handia
- Denbora eman genuen zain, bi ordu, gutxienez.
 - mordoia luzea
- Horri lotsa ematen dio abesteak.
 - gutxi txikia

ZENBATU

- Gauza batzuk **zenbatu egin daitezke**:
 - *Bi mendizale, hiru mendi...*
- Beste gauza batzuk **ezin dira zenbatu**. Horiekin *handia*, *txikia*... eta horrelako hitzak erabiltzen dira:
 - *Min handia, denbora luzea...*

28

Iradozikun didaktikoak

Unitate honetan, gramatika-programan izen zenbakarriak eta zenbakaitzak bereizi ez ezik, haietan kopurua zein intentsitatea emateko molde egokiak landuko dira.

Lehenik eta behin, irakurri hasierako testutxo eta erreparatu bertan ageri diren zenbakiei. Galdetu ikasleei zenbaki horiek zeri dagozkion. Jarraian, esan ikasleei lehen ariketako galderei erantzuteko.

Bigarren ariketan, euskaraz okerreko esaldi asko sortarazten dituen egitura bat izango dute langai ikasleek: asko edo handia noiz erabili. Ariketa egiteko, esan ikasleei ongi-ongi erreparatzeko izenei eta zenbatu ahal diren edo zenbatu ezin diren kontuan hartzeko, erantzuna aukeratu aurretik: zenbatu ahal direnekin asko erabili behar da eta besteekin, aldiz, han-

dia eta horrelako izenondoak. Ikasleek ariketa arazorik gabe egin dezaten, kontzeptu gramatikalaren berri biltzen duen laukian esaten dena irakurtzea komeni da.

Hirugarren eta laugarren ariketan izen neurgaitzak nola eman lantzen da. Honakoan ere, garrantzitsua da kontzeptu gramatikala azaltzen duen laukian jasotakoa irakurtzea, ikasleek egitura egokiak erabil ditzaten.

Bosgarren ariketan berriz ere lantzen dira izen zenbakaitzak eta haien intentsitatea emateko era. Esaldiak egin behar dituztenez, sortutako esapideren baten esanahia ezagutzen ez badute, argitu zer esan nahi duen guztion artean.

Azken ariketan, bestalde, testu bat ageri da, ikasleek gramatika-programan ikusitako zenbatzaile, esapide eta molde guztiak berrikus eta erabil ditzaten hura osatzeko.

- 3 Irakurri zerrenda eta idatzi esaldi osoak koadernoan. Zer eramango dugu mendira?

Galtzerdiak: bi pare. ✓
 Ogitartekoak: hiru. ✓
 Ura: litro bat. ✓
 Intxaurreak: kilo erdi. ✓
 Soka: sei metro. ✓

► Bi pare galtzerdi,...

- 4 Zuzendu esaldi hauetako akatsak.

- Azokan porru dozena bat eta patata kilo bi erosi genituen.
- Egarrri asko daukat eta ur litro bat edango nuke.
- Denda horretan esne litro bi eta sagar kilo bat erosi ditut.
- Etxetik plazara distantzia txikia dago, hamar metro gutxi gora-behera.

- 5 Lotu hitzak eta idatzi esaldiak koadernoan.

denbora	■	handia
premia	■	luzea
haize	■	itogarria
bero	■	larria
min	■	gogorra
azal	■	zakarra

- 6 Kopiatu testua koadernoan eta osatu hitz hauekin.

litro asko kilo hogeita hamar handia luzea mordoa

Piknika

Familiakoak elkartzen garenean, leku _____ behar izaten dugu; izan ere, ahaide _____ gara eta. Guztira, _____ lagun egoten gara familiako ospakizunetan. Joan den asteburuan, piknika egin genuen mendian eta hamabi _____ freskagarri, saltxitxa _____ eta lau _____ patata eraman genituen jateko. Jakiak banatzeko, ilaran jarri ginen. Ilara _____ zen hura!

29

Gaitasunak

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Hasierako testua mendizaleen ekimen-gaitasunari buruzkoa da, hein batean. Irakurritakoa baliatuta, mintzatu ikasleei lorpenak eskuratzeko beharrezkoa den ekintzaile-jarrerari buruz.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu autonomo eta zuzenean.

Matematikarako gaitasuna. Matematika-gaitasunak lotura estua du gramatikan lantzen ari garen gaiarekin, zenbatzaileekin, alegia.

Erantzunak

- 1 Hamalau zortzimilako daude munduan: Evererest, K2, Kangchenjunga, Lhotse, Makalu, Cho Oyu, Dhaulagiri, Manaslu, Nanga Parbat, Annapurna, Gasherbrum I, Broad Peak, Gasherbrum II eta Shishapangma. / Everest da altuera handiena duena. 8.848 metro ditu. / Altuera txikiena duena Shishapangma da. 8.027 metro ditu. / Ke-men handia eta urte askotako esperientzia behar dira.
- 2 Mendian lasaitasun handia dago. / Bihar haize zakarra ibiliko da... / Plazan jende asko elkartu zen. / Egarrri handia dut... / Denbora luzea eman genuen zain... / Horri lotsa txikia ematen dio abesteak.
- 3 Bi pare galtzerdi, hiru ogitarteko, litro bat ur, kilo erdi intxaurre, sei metro soka.
- 4 Azokan dozena bat porru eta kilo bat patata erosi genituen. / Egarrri handia daukat eta litro bat ur edango nuke. / Denda horretan bi litro esne eta kilo bat sagar erosi ditut. / Azken esaldia ongi dago, ez dago akatsik.
- 5 Denbora luzea / premia larria / haize zakarra / bero itogarria / min handia / azal gogorra. Gainerakoan, erantzuna askea da.
- 6 Familiakoak elkartzen garenean, leku handia behar izaten dugu; izan ere, ahaide asko gara eta. Guztira hogeita hamar lagun egoten gara familiako ospakizunetan. Joan den asteburuan, piknika egin genuen mendian eta hamabi litro freskagarri, saltxitxa mordoa eta lau kilo patata eraman genituen jateko. Jakiak banatzeko, ilaran jarri ginen. Ilara luzea zeun hura!

Helburuak

- -np- eta -nb- kontsonanteak elkarren segidan dituzten hitzek idazkera aztertzea.

Gaitasunak

Elkarbizitzarako gaitasuna. Lehen ariketako testuak elkarrekin ibiltzeak dituen alde onak goraiatzeko dituzte.

★ **1 Irakurri testua eta erantzun galderei.**

Konpainia ederrean

Goizean, kanpandorreko kanpaiak zortziak jotzean, iskanbila handirik egin gabe, herriko enparantzatik mendialdera abiatu gara. Errepidea utzi bezain laster, aldapan gora jo dugu, iraganbide estu batetik, kanpaleku egokiaren bila. Luzaroan ibili gara, bidezidorretan zehar eta enborren artean, baina, azkenean, zelai batean kokatu ditugu gure kanpandendak. Une honetan, lanbroa dago, baina eguzkia laster agertuko da eta asteburu ezin hobea pasatuko dugu guztiok konpainia ederrean!

- Nondik abiatu dira mendizaleak? Noiz abiatu dira?
- Zeren bila ibili dira? Nondik igaro eta ibili dira?
- Nolako eguraldia egiten du une honetan?

2 Aukeratu sobera dauden hitzak. Zeinek ez dute zerikusik kanpatzearekin?

- | | | | |
|-------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|
| <input type="checkbox"/> kanpaldi | <input type="checkbox"/> kanpaleku | <input type="checkbox"/> kanpatu | <input type="checkbox"/> kanpaina |
| <input type="checkbox"/> kanpinlari | <input type="checkbox"/> kanpotar | <input type="checkbox"/> kanpaigile | <input type="checkbox"/> kanpadenda |

3 Idatzi hotsak irudi egokietan.

zanpa-zanpa pulunpa dinbi-danba zinbili-zanbulu burrunba punpa-panpa

Iradokizun didaktikoak

Ariketa guztiak amaitutakoan, proposatu ikasleei hasierako testuan -np- eta -nb- kontsonanteak elkarren segidan dituzten hitzak bilatzea.

Erantzunak

- 1** Mendizaleak herriko enparantzatik abiatu dira. Kanpandorreko kanpaiak jotzean abiatu dira. Kanpaleku egokiaren bila ibili dira. Iraganbide estu batetik igaro dira eta bizdezidorretan zehar eta enborren artean ibili dira. Une honetan, lanbroa dago.
- 2** Kanpaina, kanpotar, kanpaigile.

- 3** Txalupa: pulunpa / Zabua: zinbili-zanbulu. / Hodeia: burrunba. / Mutikoa jaten: zanpa-zanpa. / Pilota: punpa-punpa. / Mailua: dinbi-danba.

1 Entzun Astebururako planak elkarrizketa eta aukeratu erantzun zuzena. 🗣️

- Nora joango dira familiakoak asteburua pasatzera?
 - a) Zumarragara. b) Zugarramurdira. c) Zuhatzara.
- Zein aldetan dago herri hori?
 - a) Baztanen. b) Erronkarin. c) Iruñaldean.
- Zer toki ospetsu dago herri horretan?
 - a) Mendi bat. b) Leize bat. c) Plaza bat.
- Non hartuko dute ostatu familiakoek?
 - a) Kanpinean. b) Hotelean. c) Baserrian.

2 Lotu. Nork dio gauza bakoitza?

Nik nahiago dut kanpinera joan.

Datorren asteburuan joatea ez datorkit oso ongi.

aitak amak alabak semeak

Plan eder bat dut datorren astebururako!

Nik nahiago dut beste leku batera joan.

3 Entzundakoaren arabera, aukeratu zuzenak. Zer egingo dute familiakoek?

- Zaldiz ibili. Inguruko herriak ezagutu.
- Sorginen museoa bisitatu. Mendian ibili.
- Bizikletak eraman, ibiltzeko. Leizea bisitatu.
- Errota zahar bat ikusi. Han bizi diren lagunak bisitatu.

4 Erantzun galderei eta eztabaidatu ikaskideekin.

- Zugarramurdira joan nahi zenuke? Nora joan nahi zenuke bestela?
- Zuk zeuk nora nahiago duzu joan, kanpinera ala nekazaritza-turismoko baserri batera?
- Hara joanez gero zer egingo zenuke gustura? Zer ez zenuke egingo?

Adimen intrapertsonala

Helburuak

- Testua entzutea eta ulertzea.
- Nahiak adieraztea.

Baliabideak

- Entzungaien CDa.

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu autonomo eta zuzenean.

Iradokizun didaktikoak

Entzundakoaren ulermena lantzeko, entzun testuaren grabazioa behar duzuen guztietan eta, ondoren, ekin horrekin loturiko ariketak egiteari.

Azken ariketa dela-eta, ziurtatu ikasleek nahiak azaltzeko espaldie egokiak erabiltzen dituztela (baiezko eta ezezko esaldietan) eta isil-isilik entzuten dituztela ikaskideek adierazitako iritziak eta arrazoiak.

Erantzunak

- 1 b) Zugarramurdira. / a) Baztanen. / b) Leize bat. / c) Baserrian.

- 2 Nik nahiago dut kanpinera joan: alabak. / Datorren asteburuan joatea ez datorkit oso ongi: aitak. / Plan eder bat dut datorren astebururako: amak. / Nik nahiago dut beste leku batera joan: semeak.
- 3 Sorginen museoa bisitatu. / Bizikletak eraman, ibiltzeko. / Inguruko herriak ezagutu. / Mendian ibili. / Leizea bisitatu.
- 4 E. L.

Helburuak

- Ibilbide baten berri ematen duen testua irakurtzea eta haren ezaugarriei edota bertako informazioari buruz hausnartzea.
- Mapak aztertzea eta bertako elementuak identifikatzea.
- Ibilbide baten berri ematen duen testua idaztea.

FITXA

IBILBIDEA: joan-etorria

DISTANTZIA: 4,5 km

DENBORA: 2 ordu

ALTUERA: 216 m

ZAILTASUNA: erraza

Deioko gaztelua

Hona hemen Nafarroako antzinako gaztelu baten hondarrak bisitatzeko proposamena. Deioko gaztelua Monjardin herrian dago, Iruñetik 48 kilometrora, eta hauxe da gazteluraino heltzeko egin beharreko ibilbidea:

Lehenik, autoz joango gara Monjardin herriraino, eta autoa eliza ondoan aparkatu.

Ondoren, frontoiaren ondoan dagoen Ilarri tabernan gazteluko giltza eskatuko dugu.

Gero, mendi aldera doan bidea hartu eta lehenengo bidegurutzean eskuinetara joko dugu.

Aurrerago joanez, bigarren bidegurutze bat topatuko dugu, eta hor, ezkerreko bidea hartu behar dugu.

Aurrera bidean, iturri baten ondoan pasatuko gara, eta maldan gora luze ibili ondoen, beste bidegurutze batera iritsiko gara. Hor, eskuin aldera egin beharra dago.

Azkenik, gaztelura iritsiko gara; atariko informazioa irakurri, barrura sartu, eta gazteluaren hondarrak miatu ondoren, hango ikuspegi zoragarriekin gozatuko dugu, bueltako bideari ekin baino lehen.

Bisita ez dugu sekula ahaztuko.

1 Irakurri testua eta erantzun koadernoan.

- Zenbat kilometro ditu ibilbide osoak? Zenbat denbora behar da egiteko?
- Testu nagusian ageri al da informazio hori? Non ageri da? Zer beste datu dago han?
- Zer-nolako informazioa ageri da testu nagusian, orokorra ala zehatza?
- Idatzi zure koadernoan paragrafo bakoitzaren lehenengo hitzak, eta ondoren saiatu ibilbidea ahoz laburtzen hitz horiek erabiliz.

2 Aukeratu. Zer gehiago behar zenuke ibilbidea egiteko?

- Ibilbidearen mapa.
- Eguraldiaren iragarpena.

32

Iradokizun didaktikoak

Hasteko, galdetu ikasleei inoiz mendi edo hiri-ibilbiderik egin ote duten, txangoren batean edo familiarekin. Galdetu maparen bat erabili ote zuten ibilbidea osatzeko eta hitz egin izandako esperientziari buruz.

Jarraian, mintzatu ibilbideen berri ematen dituzten testuei buruz ikasleekin. Azaldu horrelako testuetan nondik nora ibili azaltzen dela, ahalik eta modu zehatzenean eta ahalik eta xehetasun gehienak emanda: harainoko bidaia nola egin, abiapuntura nola heldu, zein bide jarraitu behar dugun eta zein lekutatik igaro behar dugun, bidean aurkituko ditugun guneei buruzko datu jakingarriak, non har dezakezun atsedean, non bazkal genezakeen, eta abar. Askotan, azalpenaz gain, mapak ere ageri dira testuekin batera.

Lanketarekin hasteko, lehenik eta behin irakurri hasierako testua arreta handiz. Erreparatu, halaber, testu nagusiaren ondoko fitxan ageri den informazioari. Galdetu ikasleei zer-nolako datuak ageri diren fitxan eta zer-nolako datuak ageri diren testu nagusian. Ondoren, ekin lehen ariketako galderak erantzuteari.

Lehen ariketako galderei erantzuteko, ikasleek berriz ere irakurri beharko dute testua, baina oraingoan isilpean.

Hirugarren ariketan, mapan aztertu eta hasierako testuan aipatzen ziren tokiak bertan kokatzea proposatzen zaie ikasleei. Eragozpenen bat dutela ikusiz gero, laguntzeko asmoz, eskatu testua berriz ere irakurtzeko, paragrafoz paragrafo, eta bertako lehenengo hitzei erreparatzeko. Hitz horiek urratsen berri ematen dute eta haien ostean, paragrafo bakoitzean, aipatzen da mapan kokatu beharreko tokia (edo tokiak).

3 Aztertu ibilbidea eta kokatu ezkerreko izenak.

- bidegurutzea
- iturria
- gaztelua
- bidegurutzea
- taberna
- eliza
- bidegurutzea
- pilotalekua

- 1
- 2 taberna
- 3
- 4
- 5
- 6
- 7
- 8

■ Nola deitzen da giltza eskatu beharreko taberna?

4 Erreparatu ondoko mapari eta proposatu ibilbide bat, erakargarrien zaizkizun sei atrakzioak ordenan aipatuz.

- 1
- 2
- 3
- 4
- 5
- 6

5 Idatzi goiko mapan proposatu duzun ibilbidea, hitz hauek erabiliz.

- ▶ lehenik / ondoren / gero / hurrena / ostean / azkenik

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna. Lehen testuan antzinako gaztelu bat ezagutzeko informazioa ageri da.

Ikasten eta pentsatzen ikasteko gaitasuna. Programa honetan ageri diren jarduerak egiteko, informazioa bilatu, aukeratu eta interpretatu behar dute ikasleek.

Azken ariketan, ziurtatu ikasleek testu antolatzaileak edo urratsen berri ematen duten hitzak erabiltzen dituztela.

Erantzunak

- 1 Ibilbide osoak lau kilometro eta erdi ditu. Bi ordu behar dira ibilbidea egiteko.
Ez, informazio hori alboko fitxan ageri da. Ibilbidea joan eta etorriko ibilbidea dela, ibilbideak duen zailtasun maila eta igo beharreko altuera.
Testu nagusian informazio zehatza ageri da.
Hitzak: lehenik, gero, aurrerago, aurrera, azkenik. Gainerakoan, erantzuna askea da.
- 2 Ibilbidearen mapa.

3 1.- eliza / 2.- Ilarri taberna / 3.- pilotalekua / 4.- bidegurutzea / 5.- bidegurutzea / 6.- iturria / 7.- bidegurutzea / 8.- gaztelua.

4 E. L.

5 E. L.

Helburuak

- Atzizkien erabilera lantzea.
- Landutako atzizkiekin sortutako hitzen esanahia ezagutzea.

1 Jarri -tasun edo -keria atzizkiak hitz hauei eta sailkatu zerrenda egokian.

-tasun atzizkia duten hitzak

lasaitasun

-keria atzizkia duten hitzak

lasai zikin
 estu harro
 gaizto isil koldar
 garbi tonto apal

- Sortutako hitz horien artean badira antonimoak edo kontrako esanahia dutenak. Zein?

2 Berezi hitz hauetako atzizkiak, adibidean bezala.

- | | |
|------------------------------|-------------|
| ■ sorkuntza > sortu + kuntza | ■ etorkizun |
| ■ errakuntza | ■ asmakizun |
| ■ ikaskuntza | ■ eginkizun |
| ■ aurkikuntza | ■ ospakizun |

3 Kopiatu definizioak koadernoan eta eman -tasun, -keria, -kuntza eta -kizun atzizkiak dituzten hitzak.

- Argirik eza; iluna denaren nolakotasuna: _____
- Gizakiok komunikatzeko erabiltzen dugun hitzeko adierazpidea. Euskaldunok erabiltzen duguna euskara da: _____
- Kontatzen den zera, ipuina edo istorioa: _____
- Nagikeria, ezer egin gabe egoteko gogoia: _____
- Esanahia igartzeko hitz-jokoa, askotan honela hasten dena: pipitaki-papataki...: _____
- Medikuek kirofanoan gaixoa sendatzeko egiten duten operazio kirurjikoak: _____
- Pertsona leloek egin ohi dituzten ekintzak edo esaten dituzten gauzak: _____

ATZIZKIAK

- Atzizkiak hitzei atzetik eransten zaizkie, hitz berriak osatzeko. Atzizkiak dira, adibidez: **-tasun**, **-keria**, **-kuntza** eta **-kizun**.
 > maitasun, zorakeria, eginkizun, ikaskuntza.
- **-tasun** atzizkiak **zerbait ona** adierazten du gehienetan, eta **-keria** atzizkiak, berriz, **zerbait txarra**.
 > elkartasun, laguntasun, bazterkeria, bidegabekeria...

34

Iradokizun didaktikoak

Lexikoari dagokionez, programa honetan, arlo semantikoa, hots, hitzen esanahiari dagokiona, eta arlo morfologikoa, edo hitzen osaerari eta eraketari dagokiona, landuko dira. Bigarren unitate honetan arlo morfologikoan murgildu eta atzizkien bidez hitz eratorriak osatuko dituzte ikasleek. Horretarako, ariketetan lantzen denaren azalpen xumea ageri da laukitxo batean bilduta. Informazio hori ariketak egin aurretik (laguntza gisa) edo ariketak egin ostean (ondorio gisa) irakur daiteke.

Bigarren ariketan berezi beharreko hitzak direla-eta, proposatu ikasleei haien definizioak ematea (3. ariketan egiten den bezala) edo esaldiak idaztea.

Ariketa guztietan azaltzen diren hitzak direla-eta, ziurtatu ikas-

le guztiek ulertzen dituztela. Argitu guztion artean edo hiztegiaren laguntzaz ezagutzen ez dituzten hitzen esanahia.

Erantzunak

- 1 **-tasun** atzizkia duten hitzak: lasaitasun, garbitasun, estutasun, isiltasun, apaltasun.
-keria atzizkia duten hitzak: gaiztakeria, zikinkeria, ton-takeria, harrokeria, koldarkeria.
- 2 Sorkuntza: sortu + -kuntza / errakuntza: erratu + -kuntza / ikaskuntza: ikasi + -kuntza / aurkikuntza: aurkitu + -kuntza / atorkizun: etorri + -kizun / asmakizun: asmatu + -kizun / eginkizun: egin + -kizun / ospakizun: ospatu + kizun.
- 3 Iluntasun / hizkuntza / kontakizun / alferkeria / igarkizun / ebakuntza / lelokeria.

Larrazkeneko altxorrak

Larrazken* goiz batez, joan naiz oihanera
eta saski batean, bildu ditut onddoak!

Larrazken goiz batez, joan naiz oihanera,
eta saski batean bildu ditut gaztainak!

Larrazken goiz batez, joan naiz oihanera,
eta saski batean bildu ditut hostoak!

Goxoak onddoak,
leunak gaztainak,
laranjak hostoak,
larrazkeneko altxorrak.

LUIXA GILTZU

*larrazken: udazken

1 Irakurri olerkia eta erantzun.

- Zein dira udazkeneko altxorrak?
- Non bildu ditu guztiak?

2 Aukeratu. Hauetatik, zer egoten dira udazkenean?

- | | |
|-------------------------------------|------------------------------------|
| <input type="checkbox"/> loreak | <input type="checkbox"/> pikuak |
| <input type="checkbox"/> intxaurrak | <input type="checkbox"/> marrubiak |
| <input type="checkbox"/> izozkiak | <input type="checkbox"/> masustak |

- Idatzi koadernoan udazkeneko fruitu horiei dagozkion hiru izenondo.

3 Egin goikoa bezalako beste olerkitxo bat, zeuk nahi dituzun fruituei buruzkoa.

- Nahi baduzu, goiko olerkiaren egitura bera erabil dezakezu.
- Aukeratu fruitu bakoitzari dagokion izenondo bat, idatzi dituzunetatik.
- Idatzi olerkia koadernoan eta egin marrazki bat, apaintzeko.

35

Helburuak

- Literatura-testuak aztertzea eta lantzea.
- Olerkia irakurtzea eta aztertzea.
- Olerkia asmatzea eta idaztea.

Gaitasunak

Ekimenarako eta ekintzaile-sena garatzeko gaitasuna. Azken ariketan, olerkia sortu eta horretarako gai direla ikusiko dute ikasleek.

Gizarterako eta herritartasunerako gaitasuna. Lehen testuan antzinako gaztelu bat ezagutzeko informazioa ageri da.

Iradozikun didaktikoak

Literaturaz gozatzen izeneko programa honetan ikasleek hain sarri ikusten ez dituzten testuak biltzen dira: olerkiak, bertsoak, igarkizunak, hitz-jokoak... Programaren helburua literatura-testu mota hauez gozatzeko aukera ematea da, eta halaber, haietan erabiltzen diren baliabide estilistikoak poliki-poliki ezagutaraztea. Baliatu, beraz, hemen aurkeztutako testuak helburu horretarako.

Hasierako olerkia dela-eta, irakurri ozenki eta entonazio egokia emanez, gero ikasleek ere berdin irakur dezaten.

Azken ariketako koplak egiteko, erreparatu ongi hasierako testuari, eredu gisa erabiltzeko. Ikasleek egitura bera erabil dezakete, fruituen izenak bigarren ariketatik hartu eta aldatuta: onddoak izan beharrean, masustak; gaztainak izan beha-

rean intxaurrak... Bestalde, bigarren ariketan ageri direnen artean udazkeneko fruituak direnak aukeratzeko, proposatu informazioa interneten bilatzea.

Erantzunak

- 1 Onddoak, gaztainak eta hostoak dira udazkeneko altxorrak. / Oihanean edo basoan bildu ditu.
- 2 Intxaurrak, pikuak, masustak.
- 3 E. L.

Helburua

- Unitatean landutako edukiak berrikustea eta finkatzea.
- Testua irakurtzea eta irakurritakoaren ulermena lantzea.
- Izen zenbakarriak eta zenbakiak zuzen ematea.
- **-np-** eta **-nb-** zuzen erabiltzea.
- Entzungaia entzun eta entzundakoaren ulermena lantzea.
- Unitatean landutako atzizkiak zuzen erabiltzea eta haiekin eraturako hitzen esanahia ezagutzea.
- Askotariko adimenak trebatzea, zenbait jardueren bidez.

Baliabideak

- Entzungen CDa.

1 Irakurri testua eta erantzun galderi.

Sherpak

Sherpa herria edo sherpak Nepaleko eskualde menditsuetan bizi dira, Himalaiako goi-mendietan, hain zuzen. Herri guztiek bezala, beren usadioak eta hizkuntza ere badituzte. Izan ere, haien hizkuntzan «Ekialdeko herria» esan nahi du *sherpa* hitzak.

Himalaiako goi-mendietan bizi direnez, garaiera handietara ederki egokituta daude eta mendian ondo baino hobeto moldatzen dira. Horregatik, mendi-gidari, zamaketari eta garraiolari gisa aritzen dira espedizioetan.

Tenzing Norgay sherpa Everest mendira igo zen lehena izan zen, Edmund Hillary mendizalearekin batera. Bestalde, Pasang Temba sherpak lagundu zion igoeran Martin Zabaletari, Everest mendiko tontorra zapaldu zuen lehen euskaldunari.

Bitxikeria bat jakin nahi? Sarritan eta ohitura gisa, sherpak jaio diren asteko egunaren izenaz deitu ohi dira: Dawa (astelehena), Mingma (asteartea), Lakhpa (asteazkena), Phurbu (osteguna), Pasang (ostirala), Pemba (larunbata), Nima (igandea).

- Non bizi dira sherpak?
- Zer esan nahi du *sherpa* hitzak haien hizkuntzan?
- Zergatik moldatzen dira hain ongi mendian?
- Asteko zein egunetan jaio zen Martin Zabaletari Everestera lagundu zion sherpa?

2 Aukeratu hitz zuzenak eta berridatzi esaldiak.

- Amonak poz *asko/handia* hartu du gu ikustean.
- Arrain *asko/handia* daude itsasoan.
- Ontzi honetan *bost ur litro/bost litro ur* sartzen dira.
- Denbora *luzea/handia* dut jolasteko.
- Estreinatuta duten filmak ikusmin *asko/handia* sortu du.
- Menditik ekarritako onddoak *erdi kilo/kilo erdi* pisatzen zuen.

3 Kopiatu definizioak koadernoan eta idatzi bakoitzari dagokion izena.

- Etxetik kanpo lo egiteko erabiltzen den oihalezko etxola:
- Elizako dorreko soinu-tresna, dilin-dalan jotzen duena:
- Giza itxura duen jostailua:
- Zuhaitzaren zati nagusia:
- Toki batetik bestera doan bide estua:
- laino hezea, euri leun sarria:

36

Iradokizun didaktikoak

Ariketa hauen bitartez, ikasleek ikastunitatean zehar landuriko edukiak berrikusten dira eta, zenbateraino ulertu edo barneratu dituzten ikusi ahal izateko, ariketak beren kabuz eta bakarka egitea komeni da. *Askotariko adimenei* dagozkienak, izan ezik; zenbaitetan, horiek taldean eta ahoz egiteko dira.

Bukatutakoan, zuzendu ariketak guztion artean, erantzunak ozenki irakurri.

Erantzunak

- 1 Nepaleko eskualde menditsuetan bizi dira. / Ekialdeko herria esan nahi du. / Garaiera handietara ederki egokituta daudelako. / Ostiralean jaio zen.

- 2 Amonak poz handia hartu du gu ikustean. Arrain asko daude itsasoan. Ontzi honetan bost litro ur sartzen dira. Denbora luzea dut jolasteko. Estreinatuta duten filmak ikusmin handia sortu du. Menditik ekarritako onddoak kilo erdi pisatzen du.

- 3 Etxetik kanpo lo egiteko erabiltzen den oihalezko etxola: kanpain. Elizako dorreko soinu-tresna, dilin-dalan jotzen duena: kanpai. Giza itxura duen jostailua: panpina. Zuhaitzaren zati nagusia: enbor. Toki batetik bestera doan bide estua: iraganbide. Laino hezea, euri leun sarria: lanbro.

★ 4 Entzun *Edurne Pasaban mendizalea* elkarrizketa eta adierazi erantzun zuzena. 🔊

- Noiz hasi zen Edurne mendira joaten?
 - a) Txikitan.
 - b) Gaztetan.
 - c) Duela 10 urte.
- Zein zen haren helburua mendian hasi zenean?
 - a) 14 zortzi milakoak igotzea.
 - b) Ez zuen helbururik.
 - c) Komunikabideetan azaltzea.
- Nolako prestakuntza behar da zortzi milakoak igotzeko?
 - a) Normala.
 - b) Ez da behar.
 - c) Handia.
- Nolako harremana dute mendizaleek sherpekin?
 - a) Ez dute elkar ulertzen.
 - b) Lagunak dira.
 - c) Laneko harremana.

★ 5 Osatu hitz berriak, emandakoei atzizki egokiak erantsiz.

- | | | |
|------------|---------|------------|
| ■ adiskide | -tasun | ■ etorri |
| ■ isil | -keria | ■ egin |
| ■ gaizto | -kizun | ■ irakatsi |
| ■ apal | -kuntza | ■ igarri |
| ■ harro | | ■ ebaki |
| ■ zikin | | ■ hitz |

★ 6 Proposatu ibilbide bat zure herrian edo hirian zehar, gehien gustatzen zaizkizun tokiak bisitatzu.

- Egin zirriborroa zikinean, lekuen zerrenda eta bisitaren ordena zehazteko.
- Esan nondik abiatuko garen.
- Azaldu zehatz-mehatz leku horietara nola joan: zer kaletan dauden, urrun ote dauden, garraio bideren bat hartu behar ote den...
- Adierazi zer topatuko dugun edo zer egin dezakegun toki horietako bakoitzean.

37

ASKOTARIKO ADIMENAK

Adimen intrapertsonala

★ 7 Idatzi testu labur bat inguruko herri zure herria edo hiria bisitatzera animatzeko.

- Azaldu zure herria bisitatzeko arrazoiak.
- Azaldu zer ikus daitekeen bertan.
- Egin bisitatu beharreko tokien argazkiak eta erantsi zure testuari.

★ 8 Azaldu idatzi duzuna ahoz eta eztabaidatu.

- Konbentzitu al zaituzte ikaskideek haien herria bisitatzeko? Zergatik?

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna. Lehen ariketako testuak seherpak, haien bizi modua eta haien ohiturak ezagutzeko aukera ematen die ikasleei.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean. Gainera, gaitasun hau trebatzea ezinbestekoa da eskolaz kanpoko arloetan ere ongi moldatzeko.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Zazpigarren ariketan eskatzen den bezala, besteak beste arrazoiak emanez erakartzea eta haiei ideiak ematea, ekimena eta ekintzaile-sena garatzen dituzten jarduerak dira.

Ikasten eta pentsatzen ikasteko gaitasuna. Informazioa interpretatzea eta ebaluatzea ezinbestekoa da ikasten ikasteko eta baita pentsatzen ikasteko ere.

- 4 a) Txikitan. / b) Ez zuen helbururik. / c) Handia. / b) Lagunak dira.
- 5 Adiskidetasun / isiltasun / gaiztakeria / apaltasun / harrokeria / zikinkeria / etorkizun / eginkizun / irakaskuntza / igarkizun / ebakuntza / hizkuntza.
- 6 E. L.
- 7 E. L.
- 8 E. L.

OHARRAK

2. UNITATEKO ENTZUNGAJETAKO TESTUAK

Hasierako entzungaia: EZ NEKEAK... (23. or.)

(Txorien kantua entzuten da, mendiko soinuak. Elkarrizketan neska-mutil gazte batzuek hartzen dute parte)

NESKA: Zer moduz zoaz, lbai?

MUTILA: Primeran! Gehiago nekatuko nintzela uste nuen, baina primeran noa!

NESKA: Eta zer iruditzen ari zaizu mendi-buelta?

MUTILA: Itzela! Parajea benetan ederra da!

NESKA: Esan nizun, bada, ez zinela etortzeaz damutuko.

MUTILA: Damutu? Etxean edo herriko plazan egotea ala mendian

ibiltzea... Alde ederra dago! Badakizu zertaz damutzen naizen? Orain arte kasu ez egiteaz eta zurekin mendira ez etortzeaz, hortaz damutzen naiz!

NESKA: Bada, mendizale elkarteak irteera ugari prestatzen ditu inguruko mendietara, eta baita Euskal Herriko beste mendi batzuetara ere. Hurrengo batean abisatuko dizut gurekin etortzeko.

MUTILA: Abisatu, huts egin gabe!

NESKA: Edo, agian... Mendia hain gustuko baduzu, elkartean izena eman eta bazkide egin ahal zara. Etxean denok gara bazkideak!

MUTILA: Ideia aparta! Eta zer egin behar dut bazkide izateko?

NESKA: Orria bete baino ez!

MUTILA: Esango didazu nola egin, baina orain goazen, goazen... hainbeste berriktarekin atzean gelditzen ari gara-eta!

NESKA: Aurrera mendizaleak!

Harremanetan: ASTEBURURAKO PLANAK (31. or.)

(Etxeko atea itxi da)

AMA: Kaixo, familia! Non zabilzate?

SEMEA: Sukaldean! Aitari afora prestatzen laguntzen ari gara.

AMA: Berriak dakartzat! Tokia hartu dut nekazal-turismoko baserri batean datorren astebururako!

AITA: Eta nola bururatu zaizu?

AMA: Beti kexaka ibiltzen gara, gauza bera egiten dugula eta aspertu egiten garela esanez. Ba, horra! Plan eder bat datorren astebururako: Nafarroako Baztan aldera joango gara, Zugarramurdira.

ALABA: Eder-ederra ez nuke esango... Nik nahiago dut kanpinera joan!

SEMEA: Eta nik nahiago dut beste leku batera joan. Zer egingo dugu Zugarramurdin?

AMA: Gauza mordoia egin ditzakegu!: Zugarramurdiko leize ospetsua bisitatu, sorginen museora joan... Mendian ere ibil gaitzeko edo inguruko herriak ezagutzera joan. Ez gara aspertuko!

ALABA: Ez du itxura txarrik, baina, hurrengo baterako, hartu kontuan kanpinarena.

SEMEA: Tira, nahiko itxura ona du, bai.

AMA: Ikusiko duzue, primeran pasatuko dugu! Anjel, isil-isilik zaude... Zer iruditzen zaizu zuri?

AITA: Egia esan, datorren asteburuan joatea ez datorkit oso ongi. Plana eginda neukan lagunekin bizikletan ibiltzera joateko.

ALABA: Jope, aita!

SEMEA: Ba, hartu bizikleta eta eraman Zugarramurdira. Nirea ere eraman dezakegu eta biok elkarrekin ibili ahal gara.

AITA: Hala bada, primeran! Goazen denok Zugarramurdira!

Amaierako jarduerak: EDURNE PASABAN MENDIZALEA (37. or.)

Edurne Pasaban Lizarribar 1973ko abuztuaren 1ean jaio zen Tolosan. 14 zortzi milakoen gailurrera heldu den lehen emakumea da eta berarekin egon gara hizketan.

Txikitatik al duzu kirol honetarako zaletasuna?

Ba egia esan, bai, gurasoek beti eramaten ninduten mendira, txikitatik, eta beti Euskal Herriko mendietan ibili naiz gurasoekin. Beti izan dut zaletasuna mendirako. Euskal Herrian bizi gara, mendiz inguratutik bizi gara eta horrek ere zerikusi handia du horretan.

Zer helburu zenuen mendizale bezala hasi zinenean: zortzi milakoak igotzea?

Ez neukan inongo helbururik, ez nuen pentsatzen zortzi milako mendi guztiak igoko nituenik!

Hasiera batean hobya zena gero ogibide bihurtu da.

Nolako prestakuntza behar da kirol hau egin ahal izateko?

Zortzi milakoak igotzeko, prestakuntza handia behar da. Ni, adibidez, kirol-zentru batean entrenatzen aritzen naiz, bizikletan asko ibiltzen naiz, korrika asko...Egunean 3-4 orduz entrenatu behar da.

Espedizioetan toki askotako jendearekin egon zara eta beti sherpa batzuekin joaten zarete. Zaila al da elkarrekin komunikatzea?

Ez, normalean ingelesez hitz egiten dugu, sherpek ingelesa kontrolatzen baitute eta, tira, guk halamoduz. Egia esan, sherpekin dugun harremana oso ona da: guretzat beste espedizio-kide batzuk dira, lagun batzuk, askotan haien etxeetara joaten gara, eta haien familia ere ezagutzen dugu.

Zu kirol honetan hasi zinenetik, asko aldatu dira gauzak?

Bai, aldaketa handiak egon dira. Komunikabideetan gero eta gehiago entzuten da mendiari buruz... eta hori jendeari iristen zaio. Gainera, telefonoi esker eta ordenagailuei esker, gure bidaien eta igoeren berri eman dezakegu. Jendeari informazio gehiago iristen zaio eta nik uste dut hori ona izan dela kirol honentzat.

Unitatearen edukiak

JAKIN	HIZKUNTZAREN ERABILERA Gramatika	<ul style="list-style-type: none"> Izenordainak.
	ORTOGRAFIA	<ul style="list-style-type: none"> H letra.
	LEXIKOA	<ul style="list-style-type: none"> Eremu semantikoa.
EGITEN JAKIN	ATARIKOA Komunikazioa	<ul style="list-style-type: none"> Mintzamena. Entzungaia eta entzundakoaren ulermena. Irakurmena: liburu baten fitxa. Idazmena: liburu baten fitxa.
	IRAKURMENA	<ul style="list-style-type: none"> Literatura-testua: <i>Liburuzainaren bahiketa</i>. Ulermena lantzeko ariketak.
	HARREMANETAN Komunikazioa	<ul style="list-style-type: none"> Entzungaia: <i>Lan gogaikarria</i>. Hizkuntza-funtzioa: limurtzea.
	EGITEN JAKIN Testu-tipologia eta idazmena	<ul style="list-style-type: none"> Gertakariak azaltzea.
	LITERATURAZ GOZATZEN Literatura	<ul style="list-style-type: none"> Olerkia, igarkizunak.
	AMAIERAKO JARDUERAK Hizkuntza-komunikaziorako gaitasuna	<ul style="list-style-type: none"> Irakurgai, entzungaia eta berrikusteko ariketak.
IZATEN JAKIN	BALIOETAN HEZTEA	<ul style="list-style-type: none"> Liburuak irakurtzen ditugu.

Unitaterako baliabideak

IRAKASLEARENTZAKO LIBURUTEGIA

Ikasgelarako programazio didaktikoa

Ebaluaziorako baliabideak

- Edukien ebaluazioa. 3. unitatea.
- Gaitasunen ebaluazioa. 3. unitatea.
- Errubrika. 3. unitatea.

Irakaskuntza neurrirra

- Hobekuntza-plana. 3 unitatea.
- Zabaltze-programa. 3 unitatea.

Lan kooperatiborako proiektuak

- Lehen hiruhilekoko proiektua.

Baliabide osagarriak

- Literatura-baliabideak.
- Bertsolaritza lantzeko programa.
- Antzerki-lantegia.
- Hiztegiaren erabilera lantzeko fitxak.
- 100 proposamen hizkuntza-komunikaziorako gaitasuna hobetzeko.
- Komunikazio-gaitasuna ikasle etorkinen artean.

Ikasgaien arteko proiektuak

- Balioen Hezkuntza.
- Hezkuntza emozionalerako programa.
- Familiarekiko harremanak.

BALIABIDE DIGITALAK

MediaLiburua

- 3. unitatea: ariketak eta baliabideak.

IKASGELARAKO MATERIALAK

Entzungaien CDa

Ikasgelarako horma-irudia

PROIEKTUAREN BESTE MATERIAL BATZUK

Ikaslearen koaderno

- Lehen hiruhilekoa: 3. unitatea.

Irakurketarako liburuak

- Txiri-txiri 4.
- Txinparta 4.

TENPORALIZAZIO-PROPOSAMENA

--	--	--	--

Iraila

--	--	--	--

Urria

--	--	--	--

Azaroa

--	--	--	--

Abendua

Helburuak

- Irudiari buruz mintzatzea eta norbere iritziak eta usteak azaltzea.
- Entzundakoaren ulermena lantzea.
- Irakurmena lantzeko asmoz, liburuaren fitxa aztertzea eta hari buruzko ariketak egitea.
- Idazmena lantzeko asmoz, liburu baten fitxa osatzea.
- Irakurzaletasuna sustatzeko asmoz, liburuei buruz mintzatu eta haiekiko jarrera aztertzea.

Baliabideak

- Entzungaien CDa.

Mintzamena

1 Aztertu argazkia eta erantzun.

- Neska-mutilak liburu-denda batean al daude? Non daude?
- Zer-nolako liburuak aurkituko ote dituzte han?
- Zuk zeuk ongi pasatuko al zenuke leku horretan? Zergatik?

2 Badakizu Euskal Herrian non egiten den liburu- eta disko-azoka ezagun bat? Zer dakizu azoka horri buruz?

38

Iradokizun didaktikoak

Orrialde bikoitz honetako edukiak lantzeko orduan, bultzatu ikasle guztien parte hartzea, beren ikuspuntuak, usteak eta iritziak ikaskideei kontatzera animatuz.

Mintzamena lantzeko, hitz egin guztiok elkarrekin hasierako irudiari buruz. Irakasleak irudiaren azpian ageri diren galderak egingo dizkie ikasleei, txandaka erantzun ditzaten. Horrez gain, erreparatu irudiko beste xehetasun batzuei ere mintzatu haiei buruz. Liburuez ari garela, galdetu ikasleei etxean liburururik ba ote duten, irakurtzea gustatzen ote zaien, zein diren beren gustuko liburuak, oheratzean irakurtzen ote duten...

Entzumena lantzeko, entzun arretaz *Durangoko azoka* elkarrizketa eta eskatu esaldiak egia ala gezurra diren azaltzeko. Nahi izanez gero, porposatu gezurrak zuzentzea.

Irakurmena lantzeko ariketen bidez, nonahi eta egunero aurkitzen dituzten testu mota desberdinak aztertzeko aukera ematen zaie ikasleei. Honakoan, liburu baten fitxa ageri da, irakurri, aztertu eta hausnartu ondoren, hari buruzko galderei erantzuteko. Aurrekoa bezala, ariketa hau ahoz egin daiteke.

Idazmena lantzeko ariketa aurrekoarekin loturik dago. Honakoan, azkenaldian irakurri duten edo gustuko duten liburuen fitxa egingo dute ikasleek, goikoa eredu gisa hartuta.

Balioetan heztea izeneko ataltxoan, irakurzaletasuna sustatzeko asmoz, zenbait galdera egiten zaizkie ikasleei beren gustu eta ohiturei buruz.

Amaitzeko, irakurri **Egiten jakin** programan landuko den gaiari buruzko galderatxoak eta azalpen laburra, aurrerago egingo duten lanaren hurbilketa gisa.

Entzumena

- ★ 3 **Entzun Durangoko azoka eta adierazi esaldi hauek egia ala gezurra diren.** ▶
- Durangoko azokan euskal liburu, disko, film eta jokoak eros daitezke.
 - Azokan ekintza ugari antolatzen dira haurrentzat zein helduentzat.
 - Azken egunean, abenduaren 8an, izaten da ikasleen eguna.
 - Txoko berezi bat dago neska-mutilentzat, Saguganbara izenekoa.

4 Egon al zara inoiz Durangoko azokan? Zer egin zenuen?

Irakurmena

5 **Irakurri alboko fitxa eta erantzun.**

- Zeri buruzko informazioa ageri da fitxan?
- Zer-nolako informazioa ageri da?
- Informazio hori erabilgarria dela uste duzu?
- Zer beste informazio jarriko zenuke zuk fitxan?

6 **BALIOETAN HEZTEA.** Liburuak irakurtzen ditugu.

- ★ Gustuko al dituzu liburuak? Nolako liburuak gustatzen zaizkizu? Etxean irakurtzeko ohiturarik ba al duzu? Zer irakurtzen duzu? Opariak egin behar dituzunean, liburuak erosten dituzu?

Izena: Jira, Peli eta hirurok
Egilea: Roald Dahl
Argitaletxea: Alfaguara Zubia
Urtea: 2014
Orrialde kopurua: 96

Idazmena

★ 7 **Egin irakurri duzun azken liburuaren fitxa.**

- Azaldu fitxan liburuari buruzko informazioa.
- Idatzi labur-labur liburua zeri buruzkoa den.
- Azkenik, eman zure iritzia. Liburua gustatu al zaizu?

EGITEN JAKIN

Gertakariak

- Noiz egin zen azken azoka zure herrian?
- Egon al zinen?
- Zer gertatu zen?

Gertakariak kontatzean, zehatz jokatu beharra dago eta gertaturikoa ordenan kontatu. Unitate honetan horixe egingo duzu eta baietz ongi egin!

Gaitasunak

Arterako gaitasuna. Euskal literaturarekin estu-estu loturik dago Durangoko liburu eta disko azoka. Mintzatu azokari buruz ikasleekin eta, entzungaian hari buruzko informazioa izango badute ere, aurkeztu.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu autonomo eta zuzenean.

Gizarterako eta herritartasunerako gaitasuna. Liburuak irakurtzeak gaitasun hau garatzen ere laguntzen du.

Ikasten eta pentsatsen ikasteko gaitasuna. Fitxak guztiz erabilgarriak dira ikasteko teknika gisa eta, horrenbestez, garrantzitsua da da haiek landu eta egiten ohitzea.

39

Erantzunak

- 1 E. L.
- 2 E. L.
- 3 Egia. / Egia. / Gezurra. / Egia.
- 4 E. L.
- 5 Jira, Peli eta hirurok izeneko liburuari buruzko informazioa ageri da. / Liburuaren izena, nork idatzi duen, zein argitaletxek eman duen argitara, zein uretatan argiratau den eta zenbat orrialde dituen. / E. L. / E. L.
- 6 E. L.
- 7 E. L.

OHARRAK

Helburuak

- Irakur gaia arintasunez eta entonazio egokia emanez irakurtzea.
- Lexikoa aberastea.

Liburuzainaren bahiketa

Egun batean, bidelapur zital batzuek Bakarne Laburnum **liburuzain** liraina bahitu zuten. Etxetik atera berria zen paseotxo bat emateko asmoz, eta bidelapurrek harrapatu eta eraman egin zuten.

–Zergatik bahitu nauzue? –galdetu zien harritu samar–. Ez daukat lagun aberatsik, ezta senide dirudunik ere. Etxerik ere ez daukat, herriko liburutegia izan ezik.

–Horixe da, hain justu, guk nahi duguna –esan zuten lapurren buruak–. Alkateak erreskate ederra ordainduko du. Ez dago liburutegirik liburuzainik gabe ondo dabilenik!

–Bada, ohartarazi behar dizuet –esan zuten Bakarnek guztiz serio– asteburua lagun baten etxean eman dudala eta lau ume txiki dituela. Guzti-guztiek **elgorria** zeukaten.

–Berdin dio!–erantzun zion lapurren buruak zakarki–. Nik txikitan izan nuen.

Baina gainerako lapurrek ez zuten txikitan izan, eta laster gaixotu ziren eta aurpegia pikortxo bete zitzairen.

–Uzten badidazu –esan zion Laburnum andereñoak lapurren buruari–, nire liburutegira joan eta *Familia-medikuntzari buruzko Hiztegi Praktikoa* ekarriko dut. Liburu baliotsu horren laguntzaz, zure kideen ondoeza arintzen saiatuko naiz. Baina lehenbailehen bueltatu beharko dut. Lehen ere esan dizut oso liburu baliotsua dela.

–Ongi –onartu zuen–. Zoaz liburuaren bila eta bahiketaz ahaztuko gara momentuz. Baina momentuz soilik, aditu?

40

Irakurgaiari buruzko iradokizunak

IRAKURRI BAINO LEHEN

Irakurri izenburua ozenki eta galdetu ikasleei bahiketa zer den ote dakiten. Ez badakite azaldu pertsona bat eraman eta hura askatzeko erreskate bat (dirua) eskatzea dela bahitzea. Galdetu, halaber, liburuzainaren lana zertan datzan ba ote dakiten eta inoiz edo behin liburutegiren batean egon ote diren. Liburutegiak direla-eta, segi ikasleekin beren esperientziei buruz mintzatzan.

Erreparatu irudiei eta egin haiei buruzko galderak, bertan nor ageri den, non dauden, nolakoak diren, nor ote diren eta zertan ari diren azal dezaten ikasleek. Irudiei begiratuta, saiatu ipuina zeri buruzkoa den eta nola amaituko ote den igartzen.

IRAKURGAIA

Eskatu ikasleei ipuina isilpean eta bakarka irakurtzeko. Gero, proposatu berriz ere irakurtzea, baina oraingoan ozenki eta bata bestearen segidan. Azaldu garrantzitsua dela ahotsarekin jokatzeko; adibidez: pertsonaiek hitz egiten dutenean ahots desberdinak jarritz, irakurketa are adierazkorragoa izaten da.

IRAKURRI ETA GERO

Proposatu guztien artean ipuinaren laburpena egitea ahoz. Jarduera hau lagungarria izan daiteke gertakari garrantzitsuenak zein diren ikusteko, gero, testua lantzeko orduan, ipuinaren laburpena idaztea eskatuko baitzaie ikasleei.

Bestalde, mintzatu ikasleekin ipuinaren bukaerari buruz. Uler-tzen ote duten egiaztatzeko, galdetu zer egin zuten bide-lapurrek azkenean, Bakarne liburuzaina askatu zutenean. Pentsa-

Laster itzuli zen Laburnum andereñoa, liburu mordoxka bat zekarrela.
 –Bainu bero bat pikor guztiak ateratzeko! –esan zuen ozenki irakurriaz–. Gero, haitzuloa ilunpetan utziko dugu. Eta ezin da irakurri edo kartetan jokatu! Begiekin kontuz ibili beharra dago elgorria izanez gero. Lapur taldeko kideak zeharo aspertuta zeuden haitzuloan ilunpetan etzanda. Horregatik, Laburnum andereñoa liburuak irakurtzen hasi zitzairen, denbora pasarazteko. Lapurrak astakirten hutsak zirenez, ez zuten beren bizitza osoan ezer irakurri eta gustura entzun zuten Ali-Baba eta berrogei lapurren ipuina eta asko harritu ziren Robin Hooden abenturekin, lapurra izan arren, lapurtutakoa pobreenei ematen zielako. Horrelakorik! Lapurtutakoa pobreenei ematea! A zer burutazio zoroa!
 Egun gutxi barru, pikorrak desagertzen hasi ziren eta goseak amorratzen zeuden bidelapur guztiak. Laburnum andereñoak *Familia-medikuntzari buruzko Hiztegi Praktikoan* begiratu eta lapurrak sendaturik zeudela ondorioztatu zuen.
 Liburuzaina bahituta izateko ideia bazterturik zeukanez gero, lapurren buruari liburua bahitzea otu zitzaion, baina, azkenean, biak libre uztea beste erremediorik ez zuen izan.
 Bakarne Laburnum andereñoa libutegiko zereginetara itzuli zen eta bidelapurrak... Espero izatekoa zen haitzulo barruan segitzea, baina, egia esan, liburutegira sarri joaten hasi ziren, eta irakurriaren irakurriaz, bidelapur talde guztietan **jantzi** eta filosofikoena bilakatu ziren.

MARGARET MAHY (moldatua)

41

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna. Aztertu lapurren jokabidea ipuinaren hasieran eta ipuinaren bukaeran eta pentsatu zertan lagundu zuten liburuek jokabide hori aldatzen.

liburuzain: liburutegian lan egiten duena.

elgorri: gaixotasun kutsakorra, larruazalean pikor gorriak ateratzen dituena.

jantzi: pertsonei dagokienez, ikasia, asko dakiena.

tu zergatik egin ote zuten eta asmatu nola amaitu ote zen lapur taldearen kontuak: taldea desegin eta beste zeregin batzuetan hasi ote ziren (hau aukeratzekotan eskatu zein zeregin izan zitezkeen azaltzeko), edo ikasitakoa lapurretan segitzeko erabili ote zuten.

Amaitzeko, galdetu ikasleei ipuina gustatu zaien ala ez, zer gustatu zaien gehien.... Erantzunak eman ez ezik, arrazoiak ere azaltzea komeni da.

HIZTEGIA

Irakurgaiaren alboan, laukitxo batean bildurik, irakurgaiaren gorri nabarmendutako zenbait hitz ageri dira. Ikasleentzat hain ezagunak izan ez zitezkeelakoan bildu ditugu hor. Irakurri hitzak eta haien definizioak, eta eskatu ikasleei hitz horiekin beste esaldi batzuk egiteko. Horrezaz gain, galdetu testuan

ulertu ez duten beste hitzik edo esaldirik ote dagoen eta saiatu haien esanahia guztion artean edota hiztegiaren laguntzaz argitzen.

Helburuak

- Irakurgaia ulertzea.
- Ipuineko pertsonaiak aztertzea.
- Gertakariak identifikatzea.
- Ipuinaren sekuentziarioa edo gertakarien segida ezartzea.
- Ipuinaren amaiera zein den azaltzea.
- Ipuinaren laburpena idaztea.
- Ipuinarekin zerikusia duen lexikoa lantzea.
- Elgorriari buruzko informazioa bilatzea eta proposaturiko gaiari buruz aieruak egitea.

ULERMENA

- 1 Hausnartu eta azaldu.**
 - Nor dira ipuineko pertsonaiak?
 - Horietatik, zein esango zenuke dela protagonista nagusia?
- 2 Erantzun galderei koadernoan.**
 - Zertan egiten zuen lan Bakarne Laburnumek?
 - Nork bahitu zuen?
 - Zergatik harritu zen Bakarne bahitu zutenean?
 - Zein zen lapurren asmoa Bakarne bahitzean?

EGITURA

- 3 Ordenatu irudiak eta azaldu. Zer gertatu zen?**

- 4 Azaldu zure hitzez. Zer gertatu zen azkenean?**
- 5 Erantzun galderei.**
 - Zer bururatu zitzaion lapurren buruari sendatu zirenean?
 - Zer egin zuten amaieran? Zer ondorio izan zuen horrek?

LABURPENA

- 6 Idatzi ipuinaren laburpena koadernoan. Hau azaldu behar da laburpenean:**
 - Ipuineko protagonistak nor diren.
 - Zer gertatu zen gero.
 - Zer egin zuten hasieran eta zergatik.
 - Nola amaitu zen.

42

Irakurketa didaktikoa

Hirugarren ariketa egiteko, aztertu irudiak arretaz eta eskatu ikasleei irudietan ageri dena azaltzeko. Pentsatu ipuinean hori zein unetan gertatu zen eta jarri zenbakiak, gertakariak ordenatzeko asmoz. Azkenik, kontatu ahoz zer gertatu zen.

Sigarren ariketan ipuinaren laburpena egiteko esaten zaie ikasleei. Laburpena egitean, kontuan hartu beharrekoak kontatu behar dituzte, baina era guztiz laburrean, xehetasun gehiegirik eman gabe eta gertakari edo ekintza nagusiak bakar-bakarrik aipatuz.

Azken bi ariketei dagokienez, proposatu ikasleei hamargarrena bakarka eta beren kabuz etxean edo ordenagailuen gelan egitea, ikasleei azaltzeko. Hamaikagarrena ahoz eta guztion artean egin dezakezue.

Erantzunak

- 1** Bakarne Laburnum andereñoa eta bidelapurak dira ipuineko pertsonaiak. Protagonista nagusia Bakarne da.
- 2** Liburuzaina zen, liburutegi batean egiten zuen lan. Bidelapur talde batek bahitu zuen. Ez zelako aberatsa eta ez zeukalako familia edo lagun dirudunik, erreskeatea ordainduko zuenik. Alkateari erreskatea eskatzea, liburuzainik gabe, liburutegia gaizki ibiliko zelako, eta alkateak dirutza ordainduko zuelakoan hori gerta ez zedin.
- 3** 2, 3, 1. Bidelapur batzuek Bakarne Laburnum bahitu zuten. Bakarnek elgorria kutsatu zien eta lapurrak gaixotu egin ziren. Gaixorik zeudela, Bakarnek liburuak irakurtzen zizkien.

LEXIKOA

- 7 Berridatzi esaldiak koadernoan. Jarri nabarmendutako hitzen ordezkariak bera dutenak.**
- Behinola, Bakarne Laburnum liburuzain **liraina** bahitu zuten.
 - Bakarne lapurren **ondoeza** arintzen saiatu zen.
 - Lapur haiek **astakirten** hutsak ziren.
 - Lapurren buruari liburua bahitzea **otu** zitzaion.
 - Azkenean, lapur talde hura munduko **jantzi** eta filosofikoena bilakatu zen.

- 8 Adierazi zein den esaldi honen esanahia.**

Egun gutxi barru, **goseak amorratzen** zeuden lapurrak.

- Lapurrek gose handi-handia zuten.
- Lapurrak oso-oso haserre zeuden.
- Lapurrak oso gose eta oso haserre zeuden.

- 9 Osatu hitzak, -zain amaiera erabiliz, adibidean bezala.**

- Liburutegian liburuak zaintzeko ardura duena: *liburuzain*.
- Ardiak zaintzen dituenak: _____
- Lorategia eta bertako landareak zaintzeaz arduratzen dena: _____
- Zenbait kiroletan atea zaintzeaz arduratzen dena, besteek golik ez sartzeko: _____
- Dendetan kutxan lan egiten dutenak: _____
- Eriak edo gaixoak zaintzeaz eta medikuei laguntzeaz arduratzen dena: _____
- Aipatu *-zain* amaiera duten hitz gehiago eta eman definizioa.

Gaitasunak

Ikasten eta pentsatzen ikasteko gaitasuna. Irudiek ematen dieten informazioa bildu eta hari buruz hausnartzean, gaitasun hau garatzen ari dira ikasleak, baita lapurpena egitean ere.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Hamargarrena bezalako ariketen bidez, informazioa beren kasa eta bide digitalak erabiliz lortzeko ohitura eragin nahi dugu ikasleengan.

ZURE EKARPENA

- 10 IKT. Bilatu testuan eta Interneten elgorriari buruzko informazioa eta azaldu.**
- Zer esaten da testuan elgorriari buruz?
 - Zer da elgorria? Zer sintoma ditu? Nola sendatzen da?

- 11 Azaldu eta eman adibideak. Nolako informazioa agertuko ote zen *Familia-medikuntzari buruzko Hiztegi Praktikoan*?**

43

- 4** E. L. Adibidez: Lapurrek Bakarne Laburnum askatu zuten eta hura liburutegira itzuli zen, bere zereginetara. Lapurrak ere liburutegira joaten hasi ziren, liburuak irakurtzeko. Hainbeste irakurri zuten, asko ikasi zuten.
- 5** Familia-medikuntzari buruzko Hiztegi Praktikoan bahitzea, oso baliotsua omen zelako. / Bakarne eta liburua libre utzi zituen. Haitzulotik irten behar izan ziren, liburutegira joan eta han liburuak irakurtzen jarraitzeko.
- 6** E. L.
- 7** Behinola, Bakarne Laburnum liburuzain lerdena bahitu zuten. / Bakarne lapurren alditxarra arintzen saiatu zen. / Lapur haiek tontolapiko hutsak ziren. / Lapurren buruari liburua bahitzea bururatu zitzaion. / Azkenean, lapur talde hura munduko ikasiena eta filosofikoena bilakatu zen.

- 8** Lapurrek gose handi-handia zuten.
- 9** Liburuzain / artzain / lorazain / atezain / kutxazain / erizain.
- 10** E. L.
- 11** E. L.

Helburuak

- Pertsona-izenordainak zein diren jakitea eta haien erabilera lantzea.
- Izenordain zehaztugabeak aztertzea eta haien erabilera lantzea.

Etxeko lanak

Ikastolara joateko ordua da ia-ia eta Patxiku Txiki kezkatuak dago. Halako batean, esan dio aitari:

–Aita, zuk zer uste duzue... Inor zigortu al daiteke egin ez duen zerbaitegatik?

–Ez, noski! –esan dio aitak–. Bidegabekeria galanta litzateke hori!

–Eskerrak, aita! Nik ez baititut egin andereñok agindutako etxerako lanak!

1 Irakurri testua eta erantzun galderei?

- Nor da *zu* goiko elkarrizketan? Eta *ni*?
- Zein hitzen ordez ote dago *inor*?

2 Berridatzi esaldiak koadernoan, adibidean bezala.

- Patxikuk eta aitak elkarrizketa izan dute gaur goizean.
- ▶ *Haiek elkarrizketa izan dute gaur goizean.*
- Ane eta biok ikasgela berean gaude.
- Bihar zinemara joango gara ama, aita eta hirurok.
- Zure ikasgelako neska-mutilak oso jatorrak zarete.
- Jaione etorri da. Jone eta Asier, berriz, ez.

★ 3 Kopiatu elkarrizketa eta jarri izenordainak.

Etxeko lanak

- Aita, _____ oker zeunden: andereñok zigortu egin nau.
- _____ ez nekien egin gabekoa etxeko lanak zirela!
- Bada, andereñoa haserre bizian jarri da. Jenio ederra du _____!
- Eta zer egin behar duzu _____ orain?
- _____ lanak egiten hasiko naiz.
- Ez kezkatu; _____ lagunduko dizut lanak egiten!

PERTSONA

Pertsonarteko adimena

- Izenordainak pertsonen izenen ordez erabiltzen ditugu. Hauek dira: **ni, hi, zu, hura, gu, zuek, haiek...**
- ▶ *Haiek (Jon eta Josu) anaiak dira.*
- Aditzaren eta ere hitzaren aurrean, forma indartuak erabiltzen dira: **neu, zeu, bera, geu, zeuek, beraiek...**
- ▶ *Egia zeuk esan duzu. Neu ere ohartu naiz horretaz.*

44

Irakurri didaktikoak

Hasteko, irakurri hasierako testutxoak eta ziurtatu ikasle guztiek ongi ulertu dutela, behoko galderei arazorik gabe erantzun ahal izateko. Ariketa guztiak amaitutakoan, gaia areago landu nahi izanez gero, itzuli hasierako testu honetara eta proposatu ikasleei bertako izenordainak bilatzea eta motaren arabera sailkatzea: alde batetik pertsona-izenordainak eta bestetik izenordain zehaztugabeak.

Irakurri kontzeptu gramatikalen berri ematen duten laukietako informazioa ariketak egiteari ekin aurretik: pertsona-izenordaina testua irakurri eta lehen ariketa egin ostean, eta izenordain zehaztugabeak dagokiona, aldiz, laugarren ariketa egin aurretik.

Erantzunak

- 1 *Zu* aita da. / *Inor* edozein pertsona esapidearen ordez erabiltzen da.
- 2 Gu ikasgela berean gaude. Bihar zinemara joango gara *gu*. Zuek oso jatorrak zarete. Hura etorri da. Haiek, berriz, ez.
- 3 –Aita, *zu* oker zeunden: andereñok zigortu egin nau.
–Nik ez nekien egin gabekoa etxeko lanak zirela!
–Bada, andereñoa haserre bizian jarri da. Jenio ederra du hark!
–Eta zer egin behar duzu *zuk* orain?
–Ni lanak egiten hasiko naiz.
–Ez kezkatu; *neuk* lagunduko dizut lanak egiten!

4 Aukeratu izenordain zuzena eta osatu esaldiak.

- Altxorra ez du oraindik aurkitu.
 - norbaitek inork
- Guk egingo genuke saria irabazteko.
 - edozer zerbait
- Oraindik ez digute esan.
 - edozer ezer
- Irabazlea izan daiteke.
 - inor edonor
- Zer ekarri duzue? .
 - Ezer Ezer ere ez

IZENORDAIN ZEHAZTUGABEAK

- **Inor, zerbait, edozein...** izenordainak dira, baina ez dute zehazten nori edo zeri buruz ari garen.
 - ▶ *Norbait etorri da zutaz galdezka.*
 - ▶ *Etxe honetan ez da inor bizi.*

5 Idatzi esaldi hauen ezezkoak koadernoan, adibidean bezala.

- Gaztelu beldurgarri hartan norbait bizi da.
 - ▶ *Gaztelu beldurgarri hartan ez da inor bizi.*
- Goizean norbait ikusi dut zuhaitzaren atzean ezkutaturik.
- Dirua aurkitu dugu kalean eta zerbait erosiko dugu.
- Landareak norbaitek ureztatu ditu.
- Zerbaitek kezkatzen du Patxiku.

6 Osatu elkarrizketa izenordain hauekin.

- zuk nik neuk ezer nik edonork
- inork zerbait norbaitek zeuek nik

Koaderno galdua

- ikusi al du nire koadernoan?
- ez dut ikusi, eta , Iker, ikusi duzu?
- Ez, ere ez dut ikusi.
- Bada, hemen zegoen. hartu du.
- Ba al zuen idatzita?
- Jakina! Matematikako ariketak zeuden eginda han.
- beste egingo nuen, marrazkiak adibidez.
- Esan egia, hartu duzue?
- Ez begiratu guri! har zezakeen.

45

Gaitasunak

Elkarbizitarako gaitasuna.

Hirugarren ariketako testuan ikasgelako funtzionamendu egokirako beharrezkoa den alderdi bat aipatzen da, etxeko lanak egitearena. Azaldu ikasleei ikastetko ez ezik, gainerako ikaskideekin bateratsu ibiltzeko eta ikasitakoa sendotzeko garrantzitsua dela hori.

- 4 Altxorra ez du oraindik inork aurkitu.
Guk edozer egingo genuke saria irabazteko.
Oraindik ez digute ezer esan.
Irabazlea edonor izan daiteke
Zer ekarri duzue? Ezer ere ez.
- 5 Goizean ez dut inor ikusi zuhaitzaren atzean ezkutaturik.
Dirua aurkitu dugu kalean eta ez dugu ezer erosiko.
Landareak ez ditu inork ureztatu.
Ez du ezerk kezkatzen Patxiku.
- 6 –Inork ikusi al du nire koadernoan?
–Nik ez dut ikusi, eta zuk, Iker, ikusi duzu?
–Ez nik neuk ere ez dut ikusi.
–Bada, hemen zegoen. Norbaitek hartu du.
–Ba al zuen ezer idatzita?

- Jakina! Matematikako ariketak zeuden eginda han.
- Nik beste zerbait egingo nuen, marrazkiak, adibidez.
- Esan egia, zeuek hartu duzue?
- Ez begiratu guri! Edonork har zezakeen.

Helburuak

- H letraren erabilera lantzea.
- Erakusleetan h letra erabiltzea.
- Bokalez hasten diren zenbakietan h erabiltzea.

Gaitasunak

Arterako gaitasuna. Lehen ariketako testuak liburuei buruz eta irakurzaletasunari buruz dihardu.

Matematikarako gaitasuna.

Zenbakiekin zerikusia duten ariketek, matematika-gaitasunarekin dute lotura.

Adimen logiko-matematikoa

1 Irakurri testua eta sailkatu h letra duten hitzak.

► Zenbakiak: _____

Ipuin haiek eta istorio hauek

Txikitan, hamaika ipuin kontatzen zidaten gurasoek lokartu aurretik: hemengo eta hango ipuinak, mundu guztikoak. Niri Hiru txerrikumeena gustatzen zitzaidan batez ere. Oraindik gogoan ditut txikitako ipuin haiek!

Baina laster hamar urte beteko ditut eta, orain, beste istorio batzuk irakurtzen ditut. Horko apal horretan hogeitazko liburua ditut, senideek eta lagunak oparituak hogeitazkoak, eta hamahiru irakurri ditut dagoeneko.

► Erakusleak eta horietatik eratorritakoak: _____

2 Eman zenbaki hauek idatziz.

13 _____ 35 _____ 90 _____
28 _____ 72 _____ 111 _____

3 Kopiatu esaldiak koadernoan eta osatu erakusle egokiekkin.

- Hango emakume _____ telebistan agertzen da.
- Horko liburu _____ gurasoek oparitu dizkidate.
- Laz erositako praka zahar _____ puskatu zaizkit.
- Hemengo neska-mutil _____ gure auzokoak dira.
- Ekarri horko mago berde _____, mesedez.

4 Berridatzi testua koadernoan, h eta guzti.

Non dago nire dirua?

Inork ikusi al du nire dirua? Ortze bertan utzi dut duela iru minutu eta ez dago! Guztira, eun eta ogeita amazazpi euro zeuden. Ikasturte au guztia eman dut diru ori aurrezten bideo-kontsola bat erosteko. Ali Babaren berrogei lapurrak baino lapur trebeagoak dabilta emen inguruan! Ori da ori azal gogorra!

H LETRA

- Erakusleak eta haietatik eratorritako hitzak h letraz idazten dira:
► Sagu **hau** zulo horretan bizi da.
- Kontsonantez hasten ez diren zenbakien hasieran, h erabiltzen da. Saibuespen bakarra **ehun** zenbakia da.
► **Hiru** katu eta **hamar** txakur.

Irakurkizun didaktikoak

Gogoan izan laukian biltzen dela h letraren erabilerari buruzko azalpena. Azalpena ariketak egin aurretik, laguntza gisa, edo ostean, ondorio gisa, irakur dezakezue.

Erantzunak

- 1 Zenbakiak: hamaika, hiru, hamar, hogeitazko, hogeitazko, hama-hiru.
Erakusleak eta horietatik eratorritakoak: hemengo, hango, haiek, horko.
- 2 Hamahiru / hogeitazko zortzi / hogeitazko hamabost / hirurogeitazko hamabi / laurogeitazko hamar / ehun eta bat.

- 3 Hango emakume hura telebistan agertzen da. / Horko liburu horiek gurasoek oparitu dizkidate. / Laz erositako praka zahar haiek puskatu zaizkit. / Hemengo neska-mutil haiek gure auzokoak dira. / Ekarri horko mago berde hori, mesedez.
- 4 Inork ikusi al du nire dirua? Hortxe bertan utzi dut duela hiru minutu eta ez dago! Guztira, ehun eta hogeitazko amazazpi euro zeuden. Ikasturte hau guztia eman dut diru ori aurrezten bideo-kontsola bat erosteko. Ali Babaren berrogei lapurrak baino lapur trebeagoak dabilta hemen inguruan! Hori da hori azal gogorra!

★ **1 Entzun Lan gogaikarria elkarrizketa eta adierazi esaldi hauek egia ala gezurra diren. 🗣️**

- Eiderren maisuari asko gustatzen zaio liburuak irakurtzea.
- Eider ere oso neska irakurzalea da.
- Maisuak liburu bat aukeratu eta irakurri egin behar dutela esan die ikasleei.
- Eiderrek ikasgelako neska-mutilen bati esango dio liburu bat gomendatzeko.
- Eiderrek gustuko ditu atletismoa eta misteriozko filmak.
- Azkenean, nebak lagunduko dio gustuko liburu bat liburu-dendan aukeratzeko.

2 **Adierazi galderen erantzunak eta azaldu.**

- Nola dago betilun dagoena?
 - Haserre-aurpegiarekin. Aurpegi zikinarekin.
- Nola ari da purrustadaka dabilena?
 - Negar-zotinka. Marmarka eta ahapeka.
- Zerk jartzen zaitu betilun eta purrustadaka hasteko moduan?

3 **Aukeratu. Hauetako zein esapide erabiliko zenuke norbait konbentzitzeko?**

- Zergatik ez zara nirekin etortzen?
- Nik, zu banintz...
- Neuk esaten dudalako, eta kitto!
- Nahi baduzu...
- Hobe duzu...

Saiatu goian aukeratutako esapideak erabiltzen.

★ **4 Saiatu zure ikaskide bat modu onean konbentzitzen, zure nahia egitera behartu gabe.**

- Zinemara joan nahi duzu zure gustuko film bat ikustera. Azaldu zure ikaskideari zurekin joateko arrazoiak eta saiatu konbentzitzen.
- Gurasoak ez dira arratsaldean etxean egongo eta ez duzu bakarrik egon nahi. Konbentzitu zure ikaskidea zure etxera joan dadin.

47

Helburuak

- Testua entzutea eta ulertzea.
- Limurtzea.

Baliabideak

- Entzungaien CDa.

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

Elkarbizitzarako gaitasuna. Besteen iritziak eta lehentasunak kontuan hartzea elkarbizitzarako oinarritzko baldintza ezinbestekoa da.

Iradozikun didaktikoak

Entzundakoaren ulermena lantzeko, entzun testuaren grabazioa behar duzuen guztietan.

Azken ariketa egiteko, kontuan hartu pertsonaiak dioena eta esan ikasleei aukeratu dituzten esapideak erabiltzen saiatzeko.

Erantzunak

- 1 Egia. / Gezurra. / Egia. / Gezurra. / Gezurra. / Egia.
- 2 Haserre aurpegiarekin. / Marmarka eta ahapeka.
- 3 Zergatik ez zara nirekin etortzen? / Nik, zu banintz... / nahi baduzu... / Hobe duzu....
- 4 E. L.

OHARRAK

Helburuak

- Gertakarien azalpenak dituen ezaugarriak aztertzea.
- Gertakarien segida osatzea.
- Gertakariak idatziz azaltzea.

★ Agerpen beldurgarria

Joan den uda Eskoziako gaztelu zahar batean pasatu genuen familiakook. Gaztelua aitaren osaba batena da eta Glencoe izeneko herri txiki batean dago, Eskoziako iparraldean. Uda izan arren, egunak ilun samarrak izaten dira han eta euria egiten du sarritan.

Horrelako egun euritsu batean, bada, aita eta biok gazteluko liburutegira joan ginen iluntzean, afaldu aurretik xake-partida bat jokatzeko asmoz.

Erdi ilunpetan geunden, mahai ondoko lanparatxo baten argia piztuta besterik ez genuela. Gustura geunden biak, partidari buru-belarri murgilduta. Baina, halako batean, liburutegiko ate astuna hots kirrinkari batez ireki zen eta emakume gazte bat sartu zen liburutegira. Arropa guztiz bitxiak zeuzkan jantzita, antigoalekoen gisakoak: gona beltz luzea, blusa zuria eta belusez egina zirudien jaka ilun estua. Emakumea gure albotik igaro zen, begiratu ere egin gabe, eta orduan erreparatu nion haren azal zurbilari. Pauso laburrez, liburu betetako apalategi batera hurbildu zen, liburu bat hartu zuen, eta apalategia eta atzeko harrizko horma sendoa gurutzatuz, gure begien bistatik desagertu zen.

Aita eta biok harriturik eta izaturik gelditu ginen, emakumea egondako lekuari begira.

1 Irakurri testua eta erantzun koadernoan.

- Noiz gertatu zen kontatzen zaiguna?
- Non gertatu zen?
- Nori gertatu zitzaion?
- Zer gertatu zen?

2 Adierazi erantzun zuzena. Nola azaltzen dira gertakariak testu horretan?

- Ordena kronologikoan, hots, gertatu ahala, eta modu zehatzean.
- Denboran aurrera eta atzera eginez.

48

Irakokizun didaktikoak

Lanketarekin hasi baino lehen, azaldu ikasleei gertakariak azaltzeko orduan, ahalik eta zehatzena jokatu behar dela, gauzak gertatu ziren ordena berean kontatu eta informazio hau eman behar dela ezinbestez: gertakariak non eta noiz gertatu ziren, nori gertatu zitzaizkion, zer gertatu zen eta nola amaitu zen.

Lanketarekin hasteko, lehenik eta behin irakurri hasierako testua arreta handiz. Azpiko galderei erantzuteko ez ezik, amaieran idatzi beharreko testuaren eredu gisa erabil dezakezue honakoa.

Bigarren ariketa egiteko, emanadko atalak isilpean irakurriko dituzte ikasleek, zenbaki bidez ordenatu aurretik.

Laugarren ariketa ahoz egin ahal duzue, nahi izanez gero. Horretarako, aztertu irudiak guztion artean eta adierazi zer ageri den bertan.

Azken ariketan istorioak nola jarraitu zuen idatziko dute ikasleek, gertakarien berri emanez, adierazitako argibideak kontuan harturik. Istorioari jarraipena emateko, lehen pertsona kontatzen jarraitzea komeni da.

Istoria guztiz osatzeko asmoz, proposatu ikasleei nola amaitu zen asmatzea. Lan hori, bakarka egin beharrean, binaka edo taldeka ere egin dezakete, lan kooperatiboa sustatzeko asmoz. Esan ikasleei asmatu duten amaiera kontatzeko eta aukeratu guztioi gehien gustatzen zaizuen.

3 Ordenatu hasierako istorioaren gertakarien jarraipena eta berridatzi.

Gau hartan, aitarekin eta amarekin egin nuen lo. Egia esan, ez nuen ia lorik egin. Beldurturik nengoen mamuaren kontu harekin guztiarekin baita urduri ere, hurrengo egunean gertatuko zenaren zain.

Afalostean, plan bat egin genuen guztiok, ama konbentitzeko: hurrengo egunean, iluntzean, liburutegira joango ginen, neskaren mamua berriz ere ikusteko asmoz.

Afalorduan, liburutegian ikusitakoaren berri kontatu genien amari eta osabari, baina amak ez zigun sinetsi. Osabak, ordea, esan zigun Eskoziako gaztelu askotan mamuak egoten direla, eta gaztelu zahar hartan modu misterioz hila zen neska bat bizi izan zela duela ehun urte baino gehiago. Zalantzarik gabe, neska haren mamua zen arratsalde hartan aitak eta biok ikusi genuena.

4 Aztertu irudiak eta azaldu. Zer gertatu zen hurrengo egunean?

5 Idatzi goiko irudietan azaltzen den gertakaria.

- A. ORDENATU ➤ Idatzi gertakariak ordenan.
- B. ZEHAZTU ➤ Azaldu zehatz-mehatz gertaturikoa, ahalik eta xehetasun gehien emanaz.
- C. ASMATU ➤ Asmatu mamuaren gertakaria nola amaitu zen.

Gaitasunak

Elkarbizitarako gaitasuna. Hasierako testuak geureaz besteko lurralde batera eramaten gaitu eta munduko beste leku bat ezagutzeko aukera ematen die ikasleei.

Ikasten eta pentsatzen ikasteko gaitasuna. Programa honetan ageri diren jarduerak egiteko, informazioa bilatu, aukeratu eta interpretatu behar dute ikasleek, eta estrategia horiek guztiak ikasten ikasteko oinarri-oinarizkoak dira.

Erantzunak

- 1 Joan den udan gertatu zen. Eskoziako gaztelu zahar batean, Glencoe izeneko herrian. Ume bati eta haren aitari gertatu zitzaien. Mamu bat ikusi zutela.
- 2 Ordena kronologikoan, hots, gertatu ahala eta modu zehatzean.
- 3 1. Gau hartan aitarekin eta amarekin egin nuen lo...
2. Afalorduan, liburutegian ikusitakoaren berri kontatu genien...
3. Afalostean plan bat egin genuen guztiok...
- 4 E. L. Nahi izanez gero, proposatu ikasleei gertakarien hurrengo segida: Liburutegian ezkutaturik geundela, mamu

bat agertu zen gure atzean zegoen apalategia zeharkatuz. Ikusi nuenean, susto galanta hartu nuen! Mamu hura ez zen aurreko egunean ikusi genuena; beste bat zen, gizon zahar baten mamua. Gaztelu hura mamuz beterik zegoen, itxuraz! Azkenean, mamuak gazteluan aspaldi gertatutako istorio harrigarri bat kontatu zigun...

Ondoren, gertakariak nola amaitu ziren guztiz azaltzeko, eskatu ikasleei istorio harrigarria asmatzeko, orain arte azaldu diren pertsonaiak eta bi mamuak agertu behar dutelarik bertan.

- 5 E. L.

Helburuak

- Eredu semantikoak aztertzea.
- Hitzak zein eremu semantikori dagozkion argitzea.
- Eredu semantikoak osatzea.

1 Idatzi hitzak zerrenda egokian.

- | | |
|--------------------|------------------|
| ■ antzararen jokoa | ■ liburuzaina |
| ■ piano-jotzailea | ■ iturgina |
| ■ komikia | ■ puzzlea |
| ■ hitz gurutzatuak | ■ idazlea |
| ■ suhiltzailea | ■ bideo-kontsola |
| ■ igarkizuna | ■ kazetaria |

2 Bilatu eta ezabatu zerrenda bakoitzean sobera dagoen hitza.

- Dantzak ▶ baltsa, aureskua, fandangoa, sardana, sonata.
 - Abereak ▶ katua, behia, ahuntza, elefantea, txerria.
 - Zuhaitzak ▶ artea, lizarra, arotza, zumarra, haritza.
 - Etxeko tresna elektrikoak ▶ garbigailua, igogailua, lehorgailua, txigorgailua, labea.
- Gehitu hitz bat zerrenda bakoitzean, kendu duzunaren orde.

3 Aukeratu esanahiaren aldetik nolabaiteko lotura duten hitzak.

- | | | |
|-----------------------------------|------------------------------------|--------------------------------------|
| <input type="checkbox"/> armairua | <input type="checkbox"/> besaulkia | <input type="checkbox"/> edukiontzia |
| <input type="checkbox"/> aulkia | <input type="checkbox"/> semaforoa | <input type="checkbox"/> arasa |
| <input type="checkbox"/> farola | <input type="checkbox"/> ohea | <input type="checkbox"/> apalategia |

- Zer eremu semantiko osatzen dute?

4 Adierazi zein eremu semantiko osatzen duten zerrenda bakoitzeko hitzek.

EREMU SEMANTIKOA

- **Esanahiaren aldetik zerikusia duten hitzek** eremu semantikoa osatzen dute.
 - ▶ Ama, aita, ahizpa... hitzek familiaren eremu semantikoa osatzen dute.

50

Iradokizun didaktikoak

Unitate honetan, hitzen morfologia edo osaera alde batera utzita, alderdi semantikoa jorratzeari ekingo diote ikasleek, eta eremu semantikoak lantzeko ariketak egingo dituzte.

Irakurri laukian ageri den azalpena eta ziurtatu ikasle guztiak ongi ulertu dutela eremu semantikoa zer den, laugarren ariketa egin aurretik.

Ariketa guztietan azaltzen diren hitzak direla-eta, ziurtatu ikasle guztiak ulertzen dituztela. Argitu guztion artean edo hiztegiaren laguntzaz ezagutzen ez dituzten hitzen esanahia.

Erantzunak

- 1 -Lanbideak: piano-jotzailea, suhiltzailea, liburuzaina, iturgina, idazlea, kazetaria.

Denbora-pasak: antzararen jokoa, komikia, hitz gurutzatuak, igarkizuna, puzzlea, bideo-kontsola.

- 2 Ezabatu: sonata, elefantea, arotza, igogailua. Gehitu beharrek: beste dantzaren bat, etxeko abereren bat, zuhaitz bat eta etxeko tresna elektriko bat.
- 3 Aukeratu: armairua, aulkia, besaulkia, ohea, arasa, apalategia. Altzarien eremu semantikoa osatzen dute.
- 4 Txapela, pamela, ttuntturroa, txistera: Kapelak. Alboka, ttun-ttuna, dultzaina, tobera: (Euskal) musika-tresnak. Txinela, eskalapoia, babutxa, txapina: Oinetakoak. Oloa, garagarra, zekalea, garia: Laboreak. Eltzea, burruntzalia, azpila, ganibeta: Sukaldeko tresnak.

Igarkizuna

Dendan sartu zen neska txiki bat
eta ni dendari.

Galdetu nion:

–Zer nahi duzu erosi?

Erantzun zidan:

–Babarrun magikoak
ilargiraino haziko direnak,
sagar miresgarriak
aintzira bihurtuko direnak,
udare harrigarriak
gauetz argi egingo dutenak.

Zer eman ote nion nik?

JUAN KRUIZ IGERABIDE

Helburuak

- Literatura-testuak aztertzea eta lantzea.
- Igarkizun tankerako olerkia irakurtzea eta erantzuna igartzea.
- Igarkizunen erantzunak igartzea.
- Igarkizunak asmatzea eta idaztea.

Gaitasunak

Ekimenarako eta ekintzaile-sena garatzeko gaitasuna. Azken ariketan, igarkizunak sortzeko beren kabuz eta ekimenez jardun behar dute ikasleek.

1 Irakurri olerki-tankerako igarkizuna eta aukeratu erantzuna.

- Zer eman ote zion dendariak neska txikiari?

Fruta-irabiakia.

Liburuak.

Fruitu magikoak.

- Zergatik uste duzu hori?

2 Irakurri igarkizunak, eta asmatu erantzunak, silabak ordena egokian jarritz.

Buruan bi antena txiki,
oinik ez dauka eta
ibili dabil poliki.
Pipitaki-papataki
erantzuna nork daki?

RRASBALOAKI

LOARAPIKO

Batetik tiratu,
bestetik tiratu
eta ezin askatu.
Ezetz asmatu!

★ 3 Aukeratu gauza hauetako bat eta asmatu hari buruzko igarkizuna.

51

Iradozikun didaktikoak

Literaturaz gozatzen izeneko programa honetan ikasleek mota askotako literatura-testuak biltzen dira: olerkiak, bertsoak, igarkizunak, hitz-jokoak... Programaren helburua literatura-testu mota hauez gozatzeko aukera ematea da, eta halaber, haietan erabiltzen diren baliabide estilistikoak poliki-poliki ezaugaraztea. Baliatu, beraz, hemen aurkeztutako testuak helburu horretarako.

Hasierako olerkia dela-eta, irakurri ozenki eta entonazio egokia emanez, gero ikasleek ere berdin irakur dezaten.

Azken ariketan, igarkizunak asmatzeko, esan ikasleei proposatzen diren gauzen itxura edo ezaugarriak har ditzketela kontuan, bigarren ariketako ezkerreko igarkizunean bezala. Errazagoa izango dela iritziz gero, proposatu igarkizunak binaka

jarrita asmatzea. Amaitzeko, esan igarkizun horiek ozenki, gainerako ikaskideek igar ditzaten.

Erantzunak

1 Liburuak. / E. L.

2 Buruan bi antena txiki: Barraskiloa. / Batetik tiratu...: korapiloa.

3 E. L.

Helburua

- Unitatean landutako edukiak berrikustea eta finkatzea.
- Testua irakurtzea eta irakurritakoaren ulermena lantzea.
- Izenordain egokiak erabiltzea.
- Erakusleetan eta zenbakietan *h* letra zuzen erabiltzea.
- Entzungaia entzun eta entzundakoaren ulermena lantzea.
- Eremeru semantikoak osatzea.
- Askotariko adimenak trebatzea, zenbait jardueren bidez.

Baliabideak

- Entzungen CDa.

1 Irakurri testua eta erantzun galderei.

Harrizko liburua

Napoleon Bonaparte eta haren armada Egipto aldean zebiltzan sasoiaren, 1799. urtean, soldadu batek harri beltz handi bat aurkitu zuen Rosetta izeneko hirian. Harri hark berezitasun bat zeukan: bertan zerbait idatzita zegoen. Lehen begiratu batean, hiru idazkera mota erabili zituztela ikus zitekeen: idazkera grekoa, idazkera hieroglifiko eta, azkenik, idazkera demotikoa. Adituak aztertzen hasi eta hiru idazkera horietan gauza bera esaten zutela pentsatu zuten. Greziera oinarri gisa hartuta, hiru testuak konparatzen hasi ziren eta... Jean-François Champollion ikerlari frantziarrak hieroglifoaren esanahia deszifratzea lortu zuen. Orduetik, antigoaleko Egipton idatzitako testu zaharrak irakurri ahal izan dira eta informazio baliotsua eskuratu dugu kultura harrigarri hori buruz. Gaur egun, Rosetta harria British Museum-ean dago. Beraz, ikusi nahi baduzu, Londresera joan beharko duzu.

- Nork aurkitu zuen Rosetta harria? Non? Noiz?
- Zer lortu zuen Champollionek harriari esker?
- Zer eragin zuen horrek?
- Harria bertatik bertara ikustea gustatuko litzaizuke? Zergatik?

2 Aukeratu hitz zuzenak eta berridatzi esaldiak koadernoan.

- *Guk/Geuk* ez dakigu zer gertatu den gaur herrian.
- Herrian ez da *ezer/ezer ere* ez gertatu.
- Ume txikiak izan ezik, *edonor/norbait* da proba hori gainditzeko gai.
- *Zu/Zeu* ere gai zara horretarako.
- *Edonork/Inork* ikusi al du Mixi katua?
- Bai, *nik/neuk* ikusi dut teilatuan ilargiari begira.
- Teilatuan ez dago *inor/norbait*.

3 Berridatzi elkarrizketa, falta diren *h* guztiak jarri.

Kromoak

- Zureak al dira emengo kromo aukerak?
- Zenbat kromo daude or?
- Amar bat egongo dira. Edo ogei, agian.
- Nik kromoak galdu ditut baina oriek ez dira nireak. Nik eun kromo baino geiago nituen.
- Ori da ori kromo piloak!

52

Irakurkizun didaktikoak

Ariketa hauen bitartez, ikasleek ikastunitatean zehar landuriko edukiak berrikusten dira eta, zenbateraino ulertu edo barneratu dituzten ziurtatu ahal izateko, ariketak beren kabuz eta bakarka egitea komeni da. Azken bi ariketak, *Askotariko adimenei* dagozkienak, izan ezik; horiek taldean eta ahoz egiteko dira.

Bukatutakoan, zuzendu ariketak guztion artean, erantzunak ozenki irakurri.

Erantzunak

- 1 Napoleon Bonaparteren armadako soldadu batek aurkitu zuen. Egipton aurkitu zuen 1799. urtean. / Egiptoarren hieroglifoaren esanahia deszifratzea lortu zuen. / Antigoale-

ko Egipton idatzitako testu zaharrak irakurtzea eta egiptoarrei buruzko informazioa lortzea. / E. L.

- 2 Guk ez dakigu zer gertatu den gaur herrian. Herrian ez da ezer gertatu. Ume txikiak izan ezik, edonor da proba hori gainditzeko gai. Zeu ere gai zara horretarako. Inork ikusi al du Mixi katua? Bai neuk ikusi dut teilatuan ilargiari begira. Teilatuan ez dago inor.
- 3 –Zureak al dira hemengo kromo hauek?
–Zenbat kromo daude hor?
–Hamar bat egongo dira. Edo hogei, agian.
–Nik kromoak galdu ditut, baina horiek ez dira nireak. Nik ehun kromo baino gehiago nituen.
–Hori da hori kromo piloak!

- ★ **4 Entzun Luxorrera bidean testua eta adierazi esaldi hauek egia ala gezurra diren.**

- Bidaia zozketa batean egokitu zitzairen.
 - Kairotik Luxorrera trenez joan ziren.
 - Nilo ibaia zeharkatu behar izan zuten piragua batean.
 - Mutikoa lehena iritsi zen beste ertzera eta ezkutatu egin zen, familiakoei ikara emateko.
 - Gurasoak eta arreba norbaitekin eztabaidan ari zirela entzun zuen.
 - Hiru gizonek aita, ama, anaia eta arreba auto batean indarrean sartu eta eraman egin zituzten.

- ★ **5 Sailkatu hitzok eremu semantikoaren arabera.**
- | | | |
|-----------|--------------|------------|
| ■ harria | ■ herensugea | ■ zura |
| ■ sorgina | ■ bizikleta | ■ Basajaun |
| ■ lera | ■ laminak | ■ globoa |
| ■ berdina | ■ traktorea | ■ urpekoa |

- ★ **6 Idatzi zuri gertaturiko pasadizo baten berri.**
- Azaldu garbi gertakariak noiz eta noiz jazo ziren.
 - Eman gertakariak jazo ziren ordenan.
 - Eman ahalik eta xehetasun gehien.
 - Azaldu kontu hura guztia nola amaitu zen.

ASKOTARIKO ADIMENAK

- ★ **7 LAN KOOPERATIBOA.** Sortu taldeak eta bilatu informazioa Luxorreko tenplu eta arkeologia-aztarnategiei buruz.
- Zein dira tenplu eta aztarnategi ezagun horiek?
 - Zertarako erabiltzen ziren antzinako garaietan?
- ★ **8 IKT.** Bilatu Interneten Luxorren egindako arkeologia-aurkikuntzaren bati buruzko informazioa eta azaldu zure hitzez.

Pertsonarteko adimena

53

Gaitasunak

Teknologiarako gaitasuna. Lehen ariketako testuak agian ezagutuko ez duten aurkikuntza handi baten berri ematen die ikasleei. Ikasleek testua hobeto uler dezaten, azaldu nolakoak den idazkera hieroglifikoak. Galdetu ulertteraza iruditzen zaien eta kontatu nola Rosetta harriak idazkera hori deszifratzeko aukera eman zuen, grekoen idazkerarekin konparatuz, hura ezaguna baitzen.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean. Gainera, gaitasun hau trebatzea ezinbestekoa da eskolaz kanpoko arloetan ere ongi moldatzeko. Informazioa bide digitalei esker lortzen trebatzearekin ere du zerikusia.

Ikasten eta pentsatzen ikasteko gaitasuna. Iturri desberdinak erabiliz, informazioa bilatzen, aukeratzen eta erregistratzen ohitzea guztiz garrantzitsua da ikasketa-prozesua arrakastatsua izan dadin.

- 4 Gezurra. / Egia. / Gezurra. / Gezurra. / Egia. / Egia.
- 5 Materialak: harria, burdina, zura.
Garraioak: lera, bizikleta, globoa, urpekoa, traktorea.
Ipuinak: sorgina, Basajaun, herensugea, laminak.
- 6 E. L.
- 7 E. L.
- 8 E. L.

OHARRAK

3. UNITATEKO ENTZUNGAJETAKO TESTUAK

Hasierako entzungaia: DURANGOKO AZOKA (39. or.)

Durangoko Euskal liburu eta diskoen azoka duela berrogei urte ingurutik hona egiten da Durangon, abenduaren 5etik 8ra bitartean. Bertan euskaraz argitaratutako liburu zaharrak eta berriak eta baita modako kantari euskaldunen diskoak, nahiz euskarazko filmak edota jokoak egoten dira salgai. Durangoko azokara hurbiltzen direnek idazleak ezagutu eta beste hainbat ekintza egiteko aukera izaten dute egun horietan. Baita bisitari gazteenek ere.

Abenduaren 5a izan ohi da ikasleen eguna. Egun horretan, Euskal Herriko hainbat ikastetxetako neska-mutilak hurbiltzen dira eta saltoki guztiak patxadaz bisitatzeko aukera izaten dute, heldurik inguruan izan gabe. Baina ez pentsa hori bakarrik egiten dutenik. Ezta hurrik eman ere! Haur eta gaztetxoei zuzendutako saio berezi ugari izaten dituzte egun horretan: kontzertuak, mota askotako tailerrak, idazleen hitzaldiak, antzerkiak...

Gainerako egunetarako ere, txoko berezia dute erreserbatu Durangora hurbiltzen diren neska-mutilek. Txoko horrek Saguganbara du izena. Bertan ekintza ugari burutzen dira, hala nola, idazketa eta irudigintza-tailerrak, bertso-saioak, ipuin-kontalariak, pailazoak, antzerkiak, liburuen aurkezpenak... Ez da egoten, ez, aspertzeko astirik!

Eta zu animatuko al zara datorren abenduan Durangoko azokara etortzen?

Harremanetan: LAN GOGAIKARRIA (47. or.)

(Neba-arreba batzuen arteko elkarrizketa. Neba nerabea da, nagusitxo)

NEBA: Zer duzu, Eider? Eskolatik etorri zarenetik, betilun eta purrustadaka zabilta arratsalde osoan!

ARREBA: Ibiliko ez naiz, ba! Badakizu zer bururatu zaion maisuari?

NEBA: Ea, zer bururatu zaio?

ARREBA: Kontua da berari asko gustatzen zaiola liburuak irakurtzea eta pentsatzen du, zera, guk ez dugula behar beste irakurtzen. Eta horregatik liburu bat aukeratu eta irakurri behar dugula esan digu. Eta niri ez zait batere gustatzen irakurtzea!

NEBA: Eta badakizu zein liburu irakurri?

ARREBA: Ideiarik ere ez! A ze putza!

NEBA: Zergatik ez diozu esaten zure ikasgelako neska-mutilen bati liburu bat gomendatzeko?

ARREBA: Bai zera! Liburu aspergarri bat gomendatuko didate, seguru!

NEBA: Nik zure lekuan gustuko duzun gairen bati buruzko liburua aukeratuko nuke. Tira, zer gustatzen zaizu zuri?

ARREBA: Futbola gustatzen zait niri!

NEBA: Baliteke futbolari buruzko liburu bat egotea...

ARREBA: Baina mehe-mehea izan behar du, orri gutxikoa!

NEBA: Eta besterik zer gustatzen zaizu? Misteriozko filmak gustatzen zaizkizu, ezta? Ba, nik, zu banintz, misteriozko liburu bat irakurriko nuke.

ARREBA: Ez da ideia txarra, aizu! Baina, zein?

NEBA: Nahi baduzu liburu-dendara joango gara biok eta liburua aukeratzeko lagunduko dizut.

ARREBA: Zu zara zu neba xarmagarria! (Musu baten hotsa entzun da)

Amaierako jarduerak: LUXORRERA BIDEAN (53. or.)

Nire aita idazlea da eta «Oporrak familiarekin» izeneko liburusak bat prestatzen ari da. Horregatik joan ginen udan Egiptora. Kairon egon ostean, Luxorrera zihoan tren hartu eta, bidai luze baten ostean, transbordadore txiki bat hartu behar izan genuen, Nilo ibaia zeharkatzeko.

Ibaia zeharkatzeko ez zen denbora askorik behar, baina ni guztiz larri nenginen, tripako minez eta kakalarriz eta, beste ertzera iritsi bezain pronto, besteen zain egon gabe, jauzi egin eta harri handi baten atzean ezkutatu, prakak jaitsi eta makurtu egin nintzen. Halaxe nengoela, auto bat entzun nuen eta norbait aitarekin hizketan.

–Ez, utzi! –entzun nion bat-batean arreba nagusiari.

–Ikaragarria da! –garrasi egin zuen amak.

–Utzi bakean! –oihu egin zuen aitak–. Ez dugu zuekin joan nahi!

Burua atera nuen, kontuz-kontuz. Ia ilun zegoen eta ez nuen ondo ikusten. Pixka bat kostatu zitzaion garunari begiek ikusten zutena ulertzea: aitaren, amaren, arrebaren eta anaia txikiaren itzalak ziren, eta ia arrastaka zeramatzen lanrober antzeko ibilgailu marroi herdoildu eta itsusi baterantz. Hiru gizonak zakarki igo zituzten atzealdera eta oihal antzeko batez estali zituzten.

–David! David! –amari oihuka esaten entzun nion azkena izan zen.

Gizonak jauzi batean igo ziren lanroberrera, eta ziztu bizian abiatu ziren.

Nik burua atera nuen berriz. Jadanik ez zegoen inor. Lanrober marroi herdoildu eta itsusi bat beste ezer ez, errepidean aurrera abiadura handian urrutiratzen ari zena.

4

Munduan zehar

Unitatearen edukiak

JAKIN	HIZKUNTZAREN ERABILERA Gramatika	<ul style="list-style-type: none"> • Determinatzaileak.
	ORTOGRAFIA	<ul style="list-style-type: none"> • S, x, z.
	LEXIKOA	<ul style="list-style-type: none"> • Atzizkiak: <i>-ar, -tar, -dar</i>.
EGITEN JAKIN	ATARIKOA Komunikazioa	<ul style="list-style-type: none"> • Mintzamena. • Entzungaia eta entzundakoaren ulermena. • Irakurmena: Egitaraua. • Idazmena: Egitaraua egitea.
	IRAKURMENA	<ul style="list-style-type: none"> • Azalpen-testua: <i>Inuitak</i>. • Ulermena lantzeko ariketak.
	HARREMANETAN Komunikazioa	<ul style="list-style-type: none"> • Entzungaia: <i>Paradisu ezkutua</i>. • Hizkuntza-funtzioa: Lekuak deskribatzea.
	EGITEN JAKIN Testu-tipologia eta idazmena	<ul style="list-style-type: none"> • Albistea.
	LITERATURAZ GOZATZEN Literatura	<ul style="list-style-type: none"> • Hitz-jokoak, errima.
	AMAIERAKO JARDUERAK Hizkuntza-komunikaziorako gaitasuna	<ul style="list-style-type: none"> • Irakurgaitasuna, entzungaia eta berrikusteko ariketak.
IZATEN JAKIN	BALIOETAN HEZTEA	<ul style="list-style-type: none"> • Nork bere denbora antolatzea.

Unitaterako baliabideak

IRAKASLEARENTZAKO LIBURUTEGIA

Ikasgelarako programazio didaktikoa

Ebaluaziorako baliabideak

- Edukien ebaluazioa. 4. unitatea.
- Gaitasunen ebaluazioa. 4. unitatea.
- Errubrika. 4. unitatea.

Irakaskuntza neurrirra

- Hobekuntza-plana. 4. unitatea.
- Zabaltze-programa. 4. unitatea.

Lan kooperatiborako proiektuak

- Lehen hiruhilekoko proiektua.

Baliabide osagarriak

- Literatura-baliabideak.
- Bertsolaritza lantzeko programa.
- Antzerki-lantegia.
- Hiztegiaren erabilera lantzeko fitxak.
- 100 proposamen hizkuntza-komunikaziorako gaitasuna hobetzeko.
- Komunikazio-gaitasuna ikasle etorkinen artean.

Ikasgaien arteko proiektuak

- Balioen Hezkuntza.
- Hezkuntza emozionalerako programa.
- Familiarekiko harremanak.

BALIABIDE DIGITALAK

MediaLiburua

- 4. unitatea: ariketak eta baliabideak.

IKASGELARAKO MATERIALAK

Entzungaien CDa

Ikasgelarako horma-irudia

PROIEKTUAREN BESTE MATERIAL BATZUK

Ikaslearen koaderno

- Lehen hiruhilekoa: 4. unitatea.

Irakurketarako liburuak

- Txiri-txiri 4.
- Txinparta 4.

TENPORALIZAZIO-PROPOSAMENA

Iraila

Urria

Azaroa

Abendua

Helburuak

- Irudiar buruz mintzatzea eta norbere iritziak eta usteak azaltzea.
- Entzundakoaren ulermena lantzea.
- Irakurmena lantzeko asmoz, folklore-jaialdiaren egitaraua aztertzea eta hari buruzko galderei erantzutea.
- Idazmena lantzeko asmoz, ikastetxeko jaialdirako egitaraua egitea.
- Nork bere denbora antolatzearen garrantziaz jabetzea, eginbeharrak plangintza baten arabera burutu ahal izateko.

Baliabideak

- Entzungaien CDa.

Mintzamena

- 1 **Aztertu argazkia eta erantzun.**
 - Zertan ari dira argazkiko pertsonak?
 - Dantzaldi batean daudela uste duzu? Zer-nolako dantzaldia ote da?
- 2 **Deskribatu dantzarien jantziak eta igarri.**
 - Itxurari erreparatuta, nongoak ote dira?

54

Irakurkizun didaktikoak

Orrialde bikoitz honetako edukiak lantzeko orduan, eragin ikasle guztien parte hartzea, beren ikuspuntuak, usteak eta iritziak ikaskideei kontatzera animatuz.

Mintzamena lantzeko, hitz egin guztiok elkarrekin hasierako irudiar buruz. Irakasleak irudiaren azpian ageri diren galderak egingo dizkie ikasleei, txandaka erantzun ditzaten. Eskatu ikasleei dantzarien jantziak deskribatzeko, ahalik eta xehetasun gehienak emanez, eta galdetu ea horrelako jantzirik ikusi duten inoiz eta nolakoak diren ikusi ditzuten jantzi tipikoak. Galdetu, halaber, noiz erabiltzen diren jantzi tipiko horiek.

Entzumena lantzeko, entzun arretaz *Dantza-jaialdia* elkarriketa eta eskatu ikasleei galderei erantzuteko.

Irakurmena lantzeko ariketen bidez, nonahi eta egunero aurkitzen dituzten testu mota desberdinak aztertzei aukera ematen zaie ikasleei. Honakoan, hasierako argazkiarekin eta entzungaiarekin lotuta, folklore-jaialdi baterako egitaraua aztertu eta galderei erantzungo diete ikasleek.

Idazmena lantzeko ariketan, ikastetxeko jaialdirako egitaraua osatu beharko dute ikasleek taldeka, eta horretarako ados jarri beharko dute elkarrekin.

Balioetan heztea izenekoa ataltxoan, arlo akademikoan hobetzen laguntzeko bidea emango dien jarduera bat lantzen da, hots, denbora antolatzeko ohitura hartzearena.

Amaitzeko, irakurri **Egiten jakin** programan landuko den gaiari buruzko galderatxoak eta azalpen laburra, aurrerago egingo duten lanaren hurbilketa gisa.

Entzumena

- 3 Entzun *Dantza-jaialdia* testua eta erantzun.
- Non hartuko du parte entzungaiko dantza taldeak?
 - Zer egingo dute han?
 - Zergatik izango da aukera aparta?
- 4 Azaldu. Zure herrian egiten al da horrelako dantza-jaialdirik? Noiz?

Irakurmena

- 5 Irakurri egitaraua eta erantzun.
- Zenbat egun iraungo du jaialdiak?
 - Zer herrik hartuko dute parte?
 - Zer ordutan izango dira dantzaldiak?
 - Dantzak bakarrik egongo dira?
- 6 **BALIOETAN HEZTEA.** Nork bere denbora antolatzea.
- Etxean egin beharreko lanak eskolako agendan apuntatzen dituzu? Nola antolatzen duzu denbora etxeko lanak egiteko?

Idazmena

- 7 **LAN KOOPERATIBOA.** Taldetan jarrita, adostu eta egin ikastetxeko jaialdirako egitaraua.
- Proposatu eta adostu jaialdirako ekintzak.
 - Pentsatu ekintza horiek nola banatuko dituzuen, hots, zer ordutan eta non egingo diren.
 - Azaldu egitaraua gainerako taldeei.

EGITEN JAKIN

Albisteak

- Horrelako folklore-jaialdien albisteak inon ageri al dira?
- Zer kontatzen da horietan jaialdiei buruz?

Albisteak telebistan eta irratan ez ezik, egunkari eta aldizkarietan ere ageri dira. Han gertatuko zerbaiten berri azaltzen da, jakina.

Gaitasunak

Ikasten eta pentsatzen ikasteko gaitasuna. Irudiek ematen dieten informazioa bildu eta hari buruz hausnartu ostean beren iritzia edo ondorioak modu arrazoituan aditzera ematean, gaitasun hau garatzen ari dira ikasleak.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu autonomo eta zuzenean.

Arterako gaitasuna. Dantza arte-adierazpena den aldetik, Euskal Herrian egiten diren folklore-jaialdiekin eta beste herrialde batzuetako kulturarekin harremanetan jartzeko bidea ematen die ikasleei *Irakurmena* ataleko testuak.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Azken ariketan eskatzen den bezala, guztion artean adostasun puntu batera heltzeko nork bere ideiak modu argian azaltzen eta arrazoitzen jakitea, ekimena eta ekintzaile-sena garatzen dituzten jarduerak dira.

55

Erantzunak

- 1 eta 2 E. L.
- 3 Nazioarteko dantzaldi batean parte hartuko du. Plazetako dantzen erakustaldia egingo dute. Jende asko etorriko delako ikustera eta agian telebistak ere grabatuko duelako.
- 4 E. L.
- 5 Lau egun iraungo du. Euskadik, Txinak, Osetiak, Poloniak, Hego Afrikak eta Costa Ricak. Gaueko bederatzi eta erdietatik hasita hamaikak arte. Ez, musika-saioak ere egongo dira.
- 6 eta 7 E. L.

OHARRAK

Helburuak

- Irakur gaia arintasunez eta entonazio egokia emanez irakurtzea.
- Lexikoa aberastea.

56

Inuitak

Lurarren ipar-muturrean, munduko tokirik hotzenetan, inuitak bizi dira. Alaskako, Kanadako eta Groenlandiako iparraldean da eskimalen edo inuiten lurraldea. *Eskimal* izena oso ezaguna da, baina haiek ez dute erabiltzen, iraingarria delako. *Eskimal* hitzak «haragi gordinaren jalea» esan nahi du. Horregatik, ez dute izen hori onartzen. Haiek *inuit* izena gustuko dute, haien hizkuntzan «herria» edo «jendea» esan nahi baitu. Inuitak milaka urtean bizi izan dira Artikoan, eta izotz arteko bizimodu latza *jasateko* gaitasun handia eta ezaugarri bereziak dituzte. Neurritz, txikiak dira. Gorputz sendoak eta indartsuak dituzte, barruko beroa hobeto gordetzeko. Beso eta hanka motzak, ile beltza, azal iluna eta begi urratuak dituzte. Betileak ere sendoak dituzte, begiak izotzean islatzen den argitasunetik babesteko.

Inuit herria isolaturik bizi izan da luzaroan, eta hango herritarrek *inuktituk* hizkuntzan mintzatu izan dira. Hasieran, horixe zuten hizkuntza bakarra, baina badira urte batzuk hizkuntza berriak hartzen hasi direla eta *inuktituk* hizkuntza *eremu urrikoa* da gaur egun, euskara bezala.

Inuitak familia bakar batek osatutako taldetan bizi dira eta kide bakoitzak eginkizun jakin bat izaten du. *Nomadak* dira. Hotzak ez du inolako landararik hazten uzten bizi diren lurraldean. Ondorioz, ehiza eta

Irakurgaiari buruzko iradokizunak

IRAKURRI BAINO LEHEN

Irakurri izenburua ozenki eta galdetu ikasleei Inuit izena inoiz entzun ote duten. Aztertu argazkiak eta identifikatu bertan ageri den pertsonen jatorri etnikoa. Agian ikasle gehienek eskimal bezala ezagutuko dituzte. Mintzatu haiei buruz eta eskatu ikasleei inuitei buruz dakiten guztia esateko: non bizi diren, nolakoa den haien etxea, zer egiten duten jatekoa lortzeko... Jarduera interesgarria izan daiteke, testua irakurri baino lehen eta testua irakurri ostean dituzten ezagutzak erkatzeko eta zer ikasi duten jabetzeko.

Erreparatu irudiei eta egin haiei buruzko galderak, bertan nor ageri den, nolakoak diren, paisaia nolakoa den, txakurrak zein arrazakoak diren, zertan dauden, eta abar azal dezaten ikas-

leek. Irudiei eta izenburuari erreparatuta, saiatu irakur gaia zeri buruzkoa den eta bertan zer-nolako informazioa azalduko den igartzen.

IRAKURGAIA

Eskatu ikasleei irakur gaia isilpean eta bakarka irakurtzeko. Gero, proposatu berriz ere irakurtzea, baina oraingoan ozenki eta bata bestearen segidan.

IRAKURRI ETA GERO

Galdetu ikasleei testua interesgarria iruditu zaien eta zerbait berria ikasi ote duten hura irakurrita. Eskatu azaltzeko zer ikasi duten, zer iruditu zaien interesgarriena eta zer harrigarriena. Galdetu irakur gaia gustatu zaien ala ez, zer gustatu zaien gehien.... Erantzunez gain, arrazoiak ere azaltzea komeni da.

arrantza dira inuiten jarduera nagusiak. Horregatik, ehizatzen dituzten animalien atzetik ibiltzen dira: hartzak, fokak, baleak eta karibuak. Inuitek den-dena (animalien haragia, gantza, larrua, hezurak...) aprobetxatzen dute jateko, janzteko, ehizarako tresnak egiteko, **lerak** egiteko eta, batzuetan, etxeak eraikitzeke ere bai.

Inuiten lurraldean etxeak eraikitzeke oso material gutxi dago edo, hobeto, esanda... Elurra eta izotza besterik ez dago! Beraz, neguan igluak eraikitzen dituzte. Igluak izotz-blokez egindako etxe biribilak dira, kanpotik elurrez estalita daudenak. Eta badakizue zer den harrigarriena? Kanpoan hotz ikaragarria egiten badu ere (0°C-tik -30°C-ra bitarteko tenperatura eta, batzuetan -50°C), igluaren barrualdean epeltasuna nabari daitekeela. Igluarean hormetan animalien larruak jartzen badituzte, tenperatura 20 gradu ere igo daiteke.

Udan, elurra errazago urtzen denean, animalien larruekin kanpadenda modukoak egiten dituzte. Batetik bestera joateko, hezurrez eta larruz eginiko lerak erabiltzen dituzte, eta haietatik tiratzeko, hain maite dituzten *huskie* txakurrak daukate.

Oro har, animalia guztiak maite eta errespetatzen dituzte inuitek. Izan ere, haien sinesmenaren arabera, izpirituak naturako izaki eta gauza guztietan bizi dira. Inuiten ustez, animaliek arima dute, gizakiek bezala, eta animalia bat hiltzen dutenean, ehiztariak erritu txiki bat egiten du, haren arima beste mundura joan dadin.

jasan: eraman, pairatu.

eremu urriko: hizkuntzei dagokienez, hiztun kopuru txikia duena.

nomada: bizileku finkorik gabea, batetik bestera dabilena.

lera: elurretan ibiltzeko garraioa gurpil gabea.

Gaitasunak

Gizarterako eta herritartasunerako gaitasuna. Irakurgaiak Inuiten kulturari, bizimoduari eta ohiturei buruzko informazioa ematen du, munduko beste leku batzuetako biztanleen berri dakarkielarik ikasleei.

57

HIZTEGIA

Irakurgaiaren alboan, laukitxo batean bildurik, irakurgaiaren gorri nabarmendutako zenbait hitz ageri dira. Ikasleentzat hain ezagunak izan ez zitezkeelakoan bildu ditugu hor. Irakurri hitzak eta haien definizioak, eta eskatu ikasleei hitz horiekin beste esaldi batzuk egiteko. Horrez gain, galdetu testuan ulertu ez duten beste hitzik edo esaldirik ote dagoen eta saiatu haien esanahia guztion artean edota hiztegiaren laguntzaz argitzen.

OHARRAK

Helburuak

- Irakurgaia ulertzea.
- Informazioa egiaztatzea.
- Testuaren egiturari eta ezaugarriei buruz hausnartzea.
- Testuan informazioa bilatzea.
- Irakurgaiaren laburpena idaztea.
- Irakurgaiarekin zerikusia duen lexikoa lantzea.
- Testuan bildutako informazioarekin horma-irudia egitea.

ULERMENA

- 1 Azaldu esaldi hauek egia ala gezurra diren.**
 - Inuitak Lurreko herrialde hotzenetan bizi dira duela milaka urte.
 - Eskimal edo inuit hitzak erabiltzen dituzte beren burua izendatzeko.
 - Inuitak badute hizkuntza bat, inuktituk izeneko, eta oso zabaldua dago.
 - Bizimodu nomada dute, eta ehizatik eta arrantzatik bizi dira batik bat.
 - Bizitzeko, iglu izeneko etxeak eraikitzen dituzte neguan zein udan.
- 2 Azaldu zure hitzez eta eman adibideak.**
 - Nolako harremana dute inuitek animaliekin?

EGITURA

- 3 Irakurri eta adierazi erantzun zuzena.**
 - Informazioa era nahasian ageri da testuan.
 - Informazioa kronologikoki edo denbora aintzat hartuta ageri da.
 - Informazioa paragrafotan antolatuta dago: gai bakoitzari paragrafo bat dagokio.
- 4 Bilatu testuan informazio hau eta esan zein paragrafotan ageri den.**
 - Inuitak nolakoak diren.
 - Inuiten hizkuntza zein den.
 - Nola daukaten antolatuta bizimodua.
 - Zer sinesmen dituzten.
 - Non bizi diren eta nor diren.
 - Haien etxeak nolakoak diren.

LABURPENA

- 5 Aukeratu inuitei buruzko informazio atal bat, zuri bitxiena iruditu zaizuna, eta idatzi laburpena.**
 - Asmatu eta jarri izenburua aukeratu duzun pasarte edo atalari.
 - Azaldu hiruzpalau esalditan ideia nagusiak.

Irakurkizun didaktikoak

Lehen ariketan, informazioa egiaztatzeko edo gezurtatzeko eskatzen zaie ikasleei. Nahi izanez gero, gezurra diren esaldiak zuzendu eta egi bihurtzea ere proposatu ahal zaie.

Laugarren ariketan testuan informazioa bilatu eta zein paragrafotan azaltzen den esateko eskatzen zaie. Azaldu, ariketa egiteko, ez dutela zertan testua osorik irakurri. Nahikoa izango da paragrafo bakoitzaren hasiera irakurtzea, bertan zer-nolako informazioa ematen den ikusteko eta bila ari garena bertan azalduko ote den jakiteko.

Bosgarren ariketan informazio-atal baten laburpena egiteko esaten zaie ikasleei. Gogorarazi laburpena egitean informazio garrantzitsuena soilik eman behar dutela, xehetasunak alde batera utziz.

Azken ariketari dagokionez, aztertu guztion artean ikasleek eginiko horma-irudiak. Behatu nolako argazkiak jarri dituzten eta informazioa modu labur eta ulergarrian eman ote duten. Galdetu ikasleei horma-irudia egiteak informazioa hobeto ulertzen eta ikasten lagundu ote dien.

Erantzunak

- 1** Egia. / Gezurra. / Gezurra. / Egia. / Gezurra.
- 2** E. L. Adibidez: animaliak ehizatu eta guztia aprobetxatzen dutela adierazi behar dute ikasleek, *huskie* txakurrak lagun dituztela eta leretatik tiratzeko erabiltzen dituztela aipatu behar dute eta, baita animaliak hiltzean erritu txiki bat egiten duela ehiztariak, animalia arima beste mundura joan dadin.

LEXIKOA

6 Bilatu definizioei dagozkien hitzak testuan eta idatzi koadernoan.

- Erre edo egosi gabe dagoen janaria: _____
- Iparraldeko zirkulu polarretik haraindiko lurraldea: _____
- Elur-oreinen familiako animalia adarduna, hura baino handixeagoa eta lurralde hotzetan bizi dena: _____
- Animalietan eta gizakietan egoten den koipea: _____
- Izatasuna duen zernahi landare, animalia edota gizaki: _____
- Erlijioarekin edo sinesmenarekin zerikusia duen ekintza edo zeremonia: _____

7 Markatu inuitekin zerikusia duten hitzak.

- | | |
|-----------------------------------|--------------------------------------|
| <input type="checkbox"/> izotza | <input type="checkbox"/> iglua |
| <input type="checkbox"/> elurra | <input type="checkbox"/> hotza |
| <input type="checkbox"/> lera | <input type="checkbox"/> nekazaritza |
| <input type="checkbox"/> oihana | <input type="checkbox"/> foka |
| <input type="checkbox"/> arrantza | <input type="checkbox"/> balea |

8 Aukeratu. Hauetako zein esapidek ematen du aditzera bizimodu latza?

- Munduan jende askok **gorriak ikusten ditu** bizimodua ateratzeko.
- Alazneren txakurra **esne-mamitan bizi da**.
- Zer ematen du aditzera beste esapideak?

ZURE EKARPENA

★ 9 Egin horma-irudia kartoi mehe batean, inuiten testuko informazioa biltzeko asmoz.

- Saikatu informazioa ataletan.
- Bilatu gaiarekin zerikusia duten argazkiak eta irudiak.
- Itsatsi irudiak kartoi mehean eta eman hiruzpalau esalditan haiei dagokien informazioa.

59

Gaitasunak

Ikasten eta pentsatzen ikasteko gaitasuna. Informazioa laburbildu eta era sintetikoan ematean, gaitasun hau garatzen eta ikaskuntza-estrategiak garatzen ari dira ikasleak.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Azken ariketan, horma-irudia egiteko, informazioa beren kabuz antolatu eta ekimenez jardun behar dute ikasleak.

3 Informazioa paragrafotan antolatuta dago: gai bakoitzari paragrafo bat dagokio.

4 Inuitak nolakoak diren: 1. paragrafoan.
Nola daukaten antolatuta bizimodua: 3. paragrafoan.
Non bizi diren eta nor diren: 1. paragrafoan.
Inuiten hizkuntza zein den: 2. paragrafoan.
Zer sinesmen dituzten: 5. edo azken paragrafoan.
Haien etxeak nolakoak diren: 4. paragrafoan.

5 E. L.

6 Erre edo egosi gabe dagoen janaria: gordin.
Iparraldeko zirkulu polarretik haraindiko lurraldea: Artikoa.
Elur-oreinen familiako animalia adarduna, hura baino handixeagoa eta lurralde hotzetan bizi dena: karibua.
Animalietan eta gizakietan egoten den koipea: gantza.

Izatasuna duen zernahi landare, animalia edo gizaki: izaki.
Erlijioarekin edo sinesmenarekin zerikusia duen ekintza edo zeremonia: erritua.

7 Izotza, elurra, lera, arrantza, iglua, hotza, foka, balea.

8 Munduan jende askok gorriak ikusten ditu...
Guztiz kontrakoa esan nahi du: ongi baino hobeto bizi.

9 E. L.

Helburuak

- Determintzaileen egitekoaren berri jakitea.
- Mugatzaileen eta zenbatzaileen erabilera aztertzea eta lantzea.
- Mugatzaileetan artikulua eta erakusleak bereiztea.

☞ Mundu bat, milioika lagun

Lurrean, 7000 milioi pertsona baino gehiago bizi gara. Jende mordo da hori, ezta? Bada, ez da harrizkoa hainbeste izatea, minuturo 320-350 haur jaiotzen baitira gure planetan.

Munduko herrialde jendetsuenak Txina eta India dira. Izan ere, Asian bizi da Lurreko biztanleen erdia.

Eta euskaldunak, zenbat gara? Bada, azken ikerketen arabera, bi milioi lagun inguru gara. Zer iruditzen zaizu zuri, asko ala gutxi?

1 Irakurri testua eta erantzun galderei.

- Jende asko bizi al da Lur planetan? Zenbat?
- Zenbatekoa da, gutxi gorabehera, Asiako populazioa?
- Zenbat haur jaiotzen dira munduan minuturo, asko ala gutxi?

Adimen logiko-matematikoa

2 Aukeratu zuzenak eta berridatzi esaldiak.

- Zure ikasgelako mutil hori *harro bat/harroa* da.
- Bazen behin *errege bat/erregea*, gaztelu batean bizi zena.
- Zer nahi duzu, *sagar bat/sagarra* ala *madari bat/madaria*?
- Etxean *mutil bat/mutila* eta bi neska gara.
- *Elefante bat/Elefantea sagu bat/sagua* baino handiagoa da.

3 Kopiatu esaldiak eta jarri erakusle egokiak.

- Norenak dira horko betaurreko ?
- Hango etxe da salgai dagoena, hemengo salduta dago jada.
- Gaztetako urte aitonak bizi izandako onenak izan ziren.
- da , itxura txarra daukazuna. Gaixorik zaude, ala?
- Eskuan dauzkadan gozoki zuentzat dira.

MUGATZAILEAK

- Determinatzaileek izena zehazten dute. Bi mota daude: mugatzaileak eta zenbatzaileak.
- Mugatzaileak hauek dira:
 - artikulua (-a, -ak).
 - *Mutila oso jatorra da.*
 - erakusleak (*hau, hori, hura, hauek, horiek, haiek*).
 - *Mutil hau oso jatorra da.*

60

Iradokizun didaktikoak

Hasteko, irakurri hasierako testutxo eta ziurtatu ikasle guztiek ongi ulertu dutela, beheko galderei arazorik gabe erantzun ahal izateko. Testutxoan planteatzen den galdera dela-eta, hots, euskaldunak asko ala gutxi garen, esan ikasleei erantzuteko eta komentatu erantzunak guztion artean.

Ariketa guztiak amaitutakoan, gaia areago landu nahi izanez gero, itzuli hasierako testu honetara eta proposatu ikasleei bertako determinatzaileak bilatzea eta sailkatzea.

Irakurri kontzeptu gramatikalen berri ematen duten laukietako informazioa ariketak egiteari ekin aurretik, ziurtatu ikasleek ongi ulertu dutela azalpena eta, jarraian, ekin ariketak nork bere kasa eta isilpean egiteari.

Erantzunak

- 1 Bai, jende asko bizi da; 7000 milioi pertsona baino gehiago. Munduko populazioaren erdia bizi da gutxi gorabehera. Haur asko.
- 2 Zure ikasgelako mutil hori harroa da. Bazen behin errege bat, gaztelu batean bizi zena. Zer nahi duzu, sagarra ala madaria? Etxean mutil bat eta bi neska gara. Elefantea sagua baino handiagoa da.
- 3 Norenak dira horko betaurreko horiek? Hango etxe hura da salgai dagoena, hemengo hau salduta dago jada. Gaztetako urte haiek aitonak bizi izandako onenak izan ziren.

4 Lotu esanahi bera dutenak eta osatu esaldiak koadernoan hitz egokiekin.

zenbait ■ pila bat
makina bat ■ aski
nahikoa ■ batzuk

- Antzokia beteta zegoen. jende etorri da antzezlanara ikustera.
- Hasi aurretik, gauza hartu behar dituzu kontuan.
- Gaurkoz, lan egin dugu; nekaturik gaude eta bagoaz etxera.

5 Zuzendu esaldi hauetako akatsak.

- Katua horrek bibote luze-luzeak dauzka.
- Utzi zenizkidan haiek liburu hirurak irakurri ditut.
- Intxaurrek batzuk behar ditugu tarta prestatzeko.
- Inurritegian inurri asko bizi dira.
- Nahikoa ura edan dudanez, ez naiz egarri dagoeneko.

6 Jarri ordenan hitzak eta idatzi esaldiak osorik.

- ikaslek / gutxi / ikasten. / Zenbait / ordu /dituzte / ematen
- horretan. / dira / bizi / erlauntza / erle / Hainbat
- askori / zaikie / ez / gustatzen. / batere / hezurak / Txakur
- horiek / elastiko / hartan. / armairu / Gorde / hiru / itzazu
- lagunek / Mirenen / bat / dute. / pila / jende / bi / ezagutzen

ZENBATZAILEAK

- Zenbatzaileek kopurua adierazten dute. Bi motatakoak dira:
-zehaztuak (**bat, bi, hiru, ehun...**).
▶ **Hamar mutil etorri dira.**
- -zehaztugabeak (**asko, batzuk, hainbat...**).
▶ **Mutil asko etorri dira.**

mordoa
horietan biok
hainbat batzuk
pila bat bi
osoa asko
hura horretan

7 Osatu testua koadernoan alboko hitzekin.

Munduko Azoka Txikia

Joan den astean, Munduko Azoka Txikia egin zuten gure hirian. Azoka munduko lekutatik etorritako saltzaileak elkartu ziren. Aitak eta gauza erosi genituen: jakiak, jantziak, apaingarriak baita jostailu ere. Azokak asteburu irauin zuen eta egun jende hurbildu zen ikustera.

61

Gaitasunak

Matematikarako gaitasuna. Bai hasierako testua eta baita harekin zuzenean loturiko ariketa ere, matematikarako gaitasunarekin lotuta daude.

Gizarterako eta herritartasunerako gaitasuna. Azken ariketako testututxoa dela-eta, aprobetxatu aukera ikasleekin kanpoko salgaien edota bidezko merkataritzako azokei buruz hitz egiteko. Galdetu inoiz edo behin horrelakoren baten egon diren eta zer ikusi edo erosi duten bertan.

Hori da hori, itxura txarra daukazuna. Gaixorik zaude, ala? Eskuan dauzkadan gozoki hauek zuentzat dira.

- 4 Zenbait - batzuk / makina bat - pila bat / nahikoa - aski.
Antzokia beteta zegoen. Makina bat jende etorri da antzezlanara ikustera.
Hasi aurretik, zenbait gauza hartu behar dituzu kontuan.
Gaurkoz, nahikoa lan egin dugu; nekaturik gaude eta bagoaz etxera.

- 5 Katu horrek bibote luze-luzeak dauzka.
Utzi zenizkidan hiru liburu haiek irakurri ditut.
Intxaurrek batzuk behar ditugu tarta prestatzeko.
Inurritegian inurri asko bizi dira. (Ongi dago)
Nahikoa ur edan dudanez, ez naiz egarri dagoeneko.

- 6 Zenbait ikaslek ordu gutxi ematen dituzte ikasten.

Hainbat erle bizi dira erlauntza horretan.
Txakur askori ez zaizkie hezurak batere gustatzen.
Gorde itzazu hiru elastiko horiek armairu hartan.
Mirenen bi lagunek jende pila bat ezagutzen dute.

- 7 Joan den astean, Munduko Azoka Txikia egin zuten gure hirian. Azoka horretan, munduko hainbat lekutatik etorritako saltzaileak elkartu ziren. Aitak eta biok gauza pila bat erosi genituen: jakiak, jantziak, apaingarriak eta baita jostailu batzuk ere. Azokak asteburu osoa irauin zuen eta bi egun horietan jende mordoa hurbildu zen hura ikustera.

Helburuak

- S, x eta z txistukarien erabilera lantzea.
- S, x eta z txistukariak modu zuzenean ahoskatzea.

1 Irakurri testua, eta kopiatu s, x eta z letrak dituzten hitzak.

Espazioko bisitaria

Estralurtar bat azaldu da gaur ikastetxean. Espaziontzia patioan utzi du aparkatuta. Itxura xelebrea zeukan: hanka laburrak, beso luzeak eta buru izugarri handia. Gurekin hizketan egon da goizean.

Izarrez beteriko unibertso zabalean harrixka bat besterik ez izan arren, Lurra oso planeta ederra dela esan digu, zikindu eta eskastu beharrea, zaindu egin behar dugula.

s duten hitzak x duten hitzak z duten hitzak

2 Osatu hitzak s, x eta z letrekin.

■ egu★kia

■ e★pa★ioa

■ ★erua

■ a★tronauta

■ i★ar u★oa

■ o★tadarra

■ ba★amortua

■ i★o★mendia

■ itsa★oa

3 Kopiatu definizioak eta idatzi hitz egokiak haien ondoan.

jausi / jauzi

ikusi / ikuzi

jaso / jazo

- Zerbait edo norbait oreka galdurik, goitik behera joan; erori: _____
- Gertaeraren bat burutu edo gertatu: _____
- Zerbait edo norbait begien bidez sumatu: _____
- Pertsona zein gauza bat gorago igo, maila altuagoan jarri: _____
- Lurra oinez ukitu gabe une batez airean gelditzean datzan mugimendua: _____
- Zerbaiti edo norbaiti zikinkeria kendu, garbi bihurtu: _____

62

Irakurkizun didaktikoak

Ortografian txistukarien erabilera zuzena landuko duzuen hone-tan, aprobeztatu haien ahoskera zuzena ere jorratzeko. Proposa-tu ikasleei testua eta esaldiak ozenki irakurtzea, s, x, eta z ongi ahoskatuz eta elkarren artean bereizten saiatuz. Txistukariak zu-zen ahoskatzea, idaztean zuzen erabiltzen ikasteko teknika la-gungarria izan daiteke.

Erantzunak

- 1 S duten hitzak: estralurtar, ikastetxe, espazio-ontzi, beso, besterik, oso, esan, eskastu.
X duten hitzak: xelebrea, harrixka.
Z duten hitzak: azaldu, espazio-ontzi, zeukan, luze, izuga-ri, hizketan, goiz, izar, zabal, izan, zikindu, zaindu.

- 2 Eguzkia / astronauta / basamortua / espazioa / izar uxoa / izozmendia / zerua / ostdarra / itsasoa.

- 3 Zerbait edo norbait oreka galdurik, goitik behera joan,; erori: jausi.
Gertaeraren bat burutu edo gertatu: jazo.
Zerbait edo norbait begien bidez sumatu: ikusi.
Pertsona zein gauza bat gorago igo, maila altuagoan jarri: jaso.
Lurra oinez ukitu gabe une batez airean gelditzen datzan mugimendua: jauzi.
Zerbaiti edo norbaiti zikinkeria kendu, garbi bihurtu: ikuzi.

1 Entzun *Paradisu ezkutua* testua eta aukeratu erantzun zuzena.

- Munduko zein tokitan dago entzungaiko paradisu ezkutua?
 - a) Afrikan. b) Amazonian. c) Asian.
- Zein ibairen arroan dago?
 - a) Yavari. b) Amazonas. c) Yan-tse.
- Nolako lekua da?
 - a) Beldurgarria. b) Aspergarria. c) Lasaia.
- Toki horretan inor bizi al da?
 - a) Bai. b) Ez. c) Ez dakigu.

Adimen intrapertsonala

2 Adierazi. Zer dago leku horretan?

- | | |
|---|-------------------------------------|
| <input type="checkbox"/> zuhaitzak | <input type="checkbox"/> hegaztiak |
| <input type="checkbox"/> errepideak | <input type="checkbox"/> telefonia |
| <input type="checkbox"/> landareak | <input type="checkbox"/> animaliak |
| <input type="checkbox"/> elektrizitatea | <input type="checkbox"/> dendak |
| <input type="checkbox"/> loreak | <input type="checkbox"/> ur-jauziak |

3 Eztabaidatu. Biziko al zinateke horretan? Eman arrazoiak.

4 Erreparatu argazkiari eta deskribatu. Deskribapena honela egin behar duzu:

- Hasteko, eman tokiaren ikuspegi orokorra: esan zein toki den eta nolakoa den.
- Ondoren, aipatu zein elementu dauden hor, ezkerretik eskuinera, zein aurreko aldetik atzekora.
- Amaitzeko, esan zer inpresio sortzen dizun leku horrek zuri.

Helburuak

- Testua entzutea eta ulertzea.
- Lekuak deskribatzea.

Baliabideak

- Entzungaien CDa.

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

Gizarterako eta herritartasunerako gaitasuna. Entzungaian Amazoniako Yavari arroan bizi diren leinuen bizimodua aipatzen da. Bertan esaten dena oso erabilgarria izan daiteke geure bizimoduarekin alderatzeko eta ikaslegan eztabaida txiki bat proposatzeko: entzungaian aipatzen den tokian bizitzeak eta geuren bizitzeak dituzten alde on eta txarrak zein diren azaltzeko, alegia.

Ikasten eta pentsatzen ikasteko gaitasuna. Irudiek ematen dieten informazioa bildu eta hari buruz hausnartu ostean beren iritzia edo ondorioak modu arrazoituan aditzera ematean, gaitasun hau garatzen ari dira ikasleak.

Irakokizun didaktikoak

Entzundakoaren ulermena lantzeko, entzun *Paradisu ezkutua* testuaren grabazioa behar duzuen guztietan.

Azken ariketa dela-eta, esan ikasleei emandako jarraibideak aintzat hartzeko deskribapena egiteko orduan eta, azkenean, proposatu bertan bizi nahi ote luketen azaltzea.

Erantzunak

- 1 b) Amazonian. / a) Yavari. / c) Lasaia. / a) Bai.
- 2 Zuhaitzak / landareak / loreak / hegaztiak / animaliak / ur-jauziak.
- 3 eta 4 E. L.

OHARRAK

Helburuak

- Albistearen egitura eta ezaugarriak aztertzea.
- Albistearen atalak bereiztea eta osatzea.
- Albisteak idaztea.

Bitxiberri, 2014ko abuztuaren 29a, ostirala

Zenbat eta handiago, hobe

Indiako gizon batek munduko turbanterik handiena dauka

Avtar Singh Mauni munduko turbante handienaren jabe da. Turbanteak 645 metro oihal omen ditu eta, Guinness World Record erakundeak oraindik egiaztatu ez badu ere, Major Singh indiarraren errekorra hautsi du, azken horren turbanteak 400 metro oihal baititu.

Turbanteak 45 kg-tik gorako pisua du. Gainera, Mauni jaunak guztira 40 bat kilo pisatzen duten ezpata bat eta zenbait eskumuturreko daramatza soinean. Turbantetzar horrekin ezinezkoa zaio inolako autotan sartzea; horregatik, motoan joan behar izaten du batetik bestera.

Indiako sihk gehienek bost eta zazpi metro bitarteko turbanteak erabiltzen dituzte, baina Mauni jaunak munduko turbanterik handiena erabiltzea erabaki du. «Nire turbantea jantzita ez daukadanean, parte bat falta zaidala nabaritzen dut», esan digu.

1 Irakurri testua eta erantzun koadernoan.

- Non gertatu da albistearen kontaketa?
- Nor da protagonista?
- Zer egin du?
- Zer gertatu zaio horren ondorioz?

2 Lotu. Zein da albistearen atal bakoitzaren zeregina?

- | | |
|-----------------|--|
| izenburua: ■ | ■ albistearen mamia modu laburrean biltzea. |
| sarreratxoa: ■ | ■ argazkiko informazioa osatzea |
| gorputza: ■ | ■ albistearen aurkeztea eta irakurtzeko gogoia piztea. |
| argazki-oina: ■ | ■ gertaerak zehatz-mehatz azaltzea. |

- Bilatu atal bakoitza goiko albistearen.

64

Iradokizun didaktikoak

Ikastunitate honetako idazmen-programan, egunkariko albisteak landituko dira. Nahiz eta egunkaria irakurtzeko ohiturarik ez ezin, seguruenik ikasleek badakite zer diren albisteak (irratian eta telebistan entzun dituztelako edo etxean gurasoek albisteren bat komentatu dutelako), eta badakite gertatutako zerbaiten berri ematen dutela.

Nolanahi ere, lanketarekin hasi baino lehen, aztertu guztion artean eguneko egunkaria: ikusi nolako albisteak ageri diren, nolako itxura duten, nolako luzera duten garrantziaren arabera... Irakurri albiste horietako bat edo ikasleentzat bereziki erakargarria izan daitekeen besteren bat (beste egunkari batetik ateratakoa) eta komentatu zeri buruzkoa den.

Lanketarekin hasteko, lehenik eta behin irakurri hasierako albistearen arreta handiz. Azpiko galderari erantzuteko ez ezik,

amaieran idatzi beharreko testuaren eredu gisa erabil dezakezue honakoa.

Bigarren ariketa egiteko, aztertu ongi hasierako albistearen bertako atalak identifikatzeko: goian egunkariaren izena eta data ageri dira eta izenburua letra nabaremenez emanda azaltzen da. Izenburuaren azpian, letra txikiagoan, sarreatxoa dago. Ondoren, albistearen zati nagusia dator, albistearen gorputza, alegia. Albistearen argazki-oina falta da. Proposatu ikasleei argazki horretarako oina asmatzea.

Laugarren ariketa ahoz egin ahal duzue, nahi izanez gero. Horretarako, aztertu irudiak guztion artean eta adierazi zer ageri den bertan.

Hirugarren ariketa egiteko, albisteak irakurri eta guztion artean proposatu ahal ditzuzue izenburuak ahoz. Nolanahi izanik ere, ikasleek bakoitzarentzako izenburu eta sarreatxoak berri bil-

3 Irakurri albisteak eta asmatu bakoitzerako izenburu eta sarreratxo bana.

A Alex izeneko bost urteko mutiko britainiar batek 16 librako (20 euro) isuna jaso du, ikaskide baten urtebetetze-jaira ez joategatik. Urteak bete zituenaren amak Alexi bizkar-zorroan sartu dio eragindako gastuaren faktura eta, ordaindu ezean, auzitara eramango duela esan dio.

B Estatu Batuetan, Floridan, lapur bat lotan gelditu zen etxe batean, lapurreta egin ostean. Astelehen goizean, etxea garbitzera sartu zen emakumeak aurkitu zuen logela nagusiko ohe gainean lotan, lapurtutako bitxiak alboan zituela, zorro batean sartuta.

■ Idatzi, halaber, argazkietarako oinak.

4 Asmatu goiko albisteak osatzeko informazioa.

- Noiz gertatu zen kontatzen dena?
- Zer egin zuten albisteetako protagonistek?
- Zer esan zuten?
- Nola amaitu ote zen istorioa?

5 Aukeratu goiko albisteetako bat eta idatzi osorik koadernoan.

- A. IZENBURUA** ➤ Idatzi izenburua letra handiekin albistearen goialdean. Kontuan izan laburra eta erakargarria izan behar duela.
- B. SARRERATXOA** ➤ Idatzi sarreratxoa, informazioa laburbilduz.
- C. GORPUTZA** ➤ Idatzi testua, goiko ariketako informazioari zeuk asmatutakoa erantsiz.

65

Gaitasunak

Gizarterako eta herritaratsunerako gaitasuna. Albistean, unitate honetako hainbat testutan bezala, munduko beste leku bateko jendearen eta haren bizimoduaren berri ageri da. Horrek ikasleei beste kultura batzuei buruz dituzten ezagutzak areagotzeko eta ikuspegia zabaltzeko modua ematen die.

duko dute koadernoan. Gauza bera egingo dute laugarren ariketan proposatzen zaizkien galderen erantzunekin ere.

Amaitzeko, bosgarren ariketako argibideetan ageri den bezala, albiste bat aukeratu eta osatu egingo dute, arestian koadernoan bildutako datuak erantsiz. Azkenean, proposatu zenbait ikasleri beren albisteak ozenki irakurtzea, ikaskideen aurrean.

Erantzunak

- 1 Indian gertatu da.
Avtar Singh Mauni izeneko gizona.
Munduko turbanterik handiena dauka.
Ezin da autoetan sartu eta motoan joan behar izaten du batetik bestera.

- 2 Izenburua: albistearen aurkeztea eta irakurtzeko gogoia piztea.
Sarreratxoa: albistearen mamia modu laburrean biltzea.
Gorputza: gertaerak zehatz-mehatz azaltzea.
Argazki-oina: argazkiko informazioa osatzea.
Goiko albistean argazki-oina falta da.

- 3 E. L.
- 4 E. L.
- 5 E. L.

Helburuak

- Jatorri-atzizkiaren erabilera aztertzea.
- Jatorria adierazteko, *-ar*, *-tar* edo *-dar* amaiera zuzena erabiltzea.

Gaitasunak

Elkarbizitzarako gaitasuna. Geureaz besteko kulturak eta ohiturak direla-eta, landu ikasleekin beste pertsonetikiko begirunea eta bizikidetz gidatzen duten gizar-te-arauekiko errespetua.

- ★ **1 Bilatu testuan *-ar*, *-tar* eta *-dar* atzizkiak dituzten hitzak, eta sailkatu.**

Kanpoko bistariak

Bisitariak izan ditugu joan den asteburuan. Kanpotarrak ziren, estatubatuarrek, hain zuzen. Neba nagusiaren lagun batzuk, simpsondarrak, etorri zitzaizkigun baserrira. New York hirian bizi diren kaletar peto-petoak diren arren, izugarri gustatu zaie baserritarren bizimodua. Herrian ere primeran ibili dira gure lagunekin eta, honezkero, mungiarrek dirudite. Euskaraz apur bat ikastea baino ez zaie falta!

- ▶ *-ar* dutenak: ▶ *-tar* dutenak:
▶ *-dar* dutenak:

- 2 Osatu hitzak *-tar* atzizkia erabiliz, adibidean bezala.**

- Itsasoan bizi edo egoten dena: *itsastar*.
- Lehorrean bizi edo egoten dena:
- Lurraz besteko planetaren batekoa dena:
- Mendian bizi edo egoten dena:
- Auzo berean bizi den pertsonen multzoa:

- 3 Erantsi *-ar*, *-tar* edo *-dar* herri izen hauei.**

- | | |
|------------|--------------|
| ■ Alemania | ■ Hanburgo |
| ■ Ekuador | ■ Irlanda |
| ■ Maroko | ■ Grezia |
| ■ Brasil | ■ Nepal |
| ■ Nigeria | ■ Mozambique |
| ■ Txile | ■ Senegal |

- 4 Berridatzi esaldiak jatorri-atzizkiak erabiliz.**

- laz, Kubako mutil bat ezagutu genuen oporretan.
- Herriko jendea ez dago pozik alkatearekin.
- Surflari ospetsu hori Australian jaioa da.
- Etxeberria familiakoak gure alboan bizi dira.
- Oso gustuko dugu Txinako jatetxeko janaria.
- Zuek kalekoak zarete; gu, berriz, baserrikoak.

-AR, -TAR, -DAR

- Atzizki horiek jatorria edo familia adierazten dute. Atzizki horiek daramatzaten hitzak **letra xehez** idazten dira.
- **Silaba bat edo bi** dituzten edo **kontsonantez amaitzen** diren izenekin, **-tar** erabiltzen da:
▶ *kubatar*, *eibartar*...
- **M, n edo l** letraz amaitzen direnekin, **-dar** erabiltzen da:
▶ *nepaldar*, *beasaindar*...
- **Bi silaba baino gehiagokoekin** eta **bokalez amaitzen** direnekin, **-ar** erabiltzen da:
▶ *damaskoar*, *legazpiar*...

66

Iradokizun didaktikoak

Irakurri laukian ageri den azalpena ariketak egiten hasi baino lehen, eta ziurtatu ikasle guztiek ongi ulertu dutela.

Ikasleek jatorri-atzizkiaren erabilerearen arauak ulertzeko eragozpenak dituztela ikusiz gero, ariketaren bat ahoz egin daiteke, hirugarrena esaterako. Aztertu hitzak banan-banan, haien amaiera eta silaba kopuruari erreparatuz, eta erabaki zein bukaera jarri behar zaien guztion artean.

Erantzunak

- 1** *-ar* dutenak: estatubatuar, mungiar.
-dar dutenak: simpsondar.
-tar dutenak: kanpotar, kaletar, baserritar.

- 2** Lehorrean bizi edo egoten dena: lehortar.
Lurraz besteko planetaren batekoa dena: estralurtar.
Mendian bizi edo egoten dena: menditar.
Auzo berean bizi den pertsona multzoa: auzotar.
- 3** Alemaniarrak / ekuadortarrak / marokoarrak / brasildarrak / nigeriar / txiletarrak / hanburgotarrak / irlandarrak / greziarrak / nepaldarrak / mozambikotarrak / senegaldarrak.
- 4** laz mutil kubatar bat ezagutu genuen oporretan.
Herriarrak ez daude oso pozik alkatearekin.
Surflari ospetsu hori australiarra da.
Etxeberriarrak gure alboan bizi dira.
Oso gustuko dugu jatetxe txinatarreko janaria.
Zuek kaletarrak zarete; gu, berriz, baserritarrek.

Bat, bat, bat

- Bat, bat, bat.
- Marokon Rabat.
- Bi, bi, bi.
- Kenyan Nairobi.
- Hiru, hiri, hiru.
- Perun Machu-Pichu.
- Lau, lau, lau.
- Ginea-Bissau.
- Bost, bost, bost.
- Errusian Vladivostok.

ANJEL LERTXUNDI

Helburuak

- Literatura-testuak aztertzea eta lantzea.
- Hitz-jokoekin osatutako olerkia irakurtzea eta aztertzea.
- Ingelesezko hitzekin errimatzen duten euskal hitzak bilatzea.

1 Irakurri hitz-jokoak eta erantzun galderei.

- Zerekin egin dira hitz-joko horiek?
- Tokien izenak benetakoak al dira? Eta esaten den lekuetan al daude?

2 Lotu ingelesezko hitzak eta euskal hitzak errimaren arabera.

- | | | |
|--------|---|---------|
| yes | ▪ | porrot |
| a lot | ▪ | truk |
| apple | ▪ | gain |
| please | ▪ | mesedez |
| like | ▪ | odol |
| seven | ▪ | aldiz |
| time | ▪ | norbait |
| book | ▪ | hemen |

Hizkuntzarako
adimena

67

Irakokizun didaktikoak

Literaturaz gozatzen izeneko programa honetan ikasleek mota askotako literatura-testuak biltzen dira: olerkiak, bertsoak, igarkizunak, hitz-jokoak... Programaren helburua literatura-testu mota hauez gozatzeko aukera ematea da, eta halaber, haietan erabiltzen diren baliabide estilistikoak poliki-poliki eza-gutaraztea. Baliatu, beraz, hemen aurkeztutako testuak helburu horretarako.

Azken ariketan, ingelesezko hitzak ageri dira, haiekin errimatzen duten euskal hitzekin lotzeko. Azaldu ikasleei hitzak nola ahoskatzen diren hartu behar dela kontuan, eta ez nola idazten diren, hoskidetasuna ahoskeran baitago kasu honetan. Ariketa are errazago egin ahal izateko, guztion artean eta ozenki egin dezakezue: irakasleak ingelesezko hitzak esango

ditu, ingelesez esaten diren bezala ahoskatuz, eta ikasleek, bestealde, bakoitzarekin errimatzen duen euskal hitza aipatuko dute.

Erantzunak

- 1 Hitz-jokoak munduko herrialdeetako tokiekin egin dira. Tokiak benetakoak dira eta esaten den lekuetan daude.
- 2 Yes - mesedez / a lot - porrot / apple - odol / please - aldiz / like - norbait / seven - hemen / time - gain / book - truk.

Helburua

- Unitatean landutako edukiak berrikustea eta finkatzea.
- Testua irakurtzea eta irakurritakoaren ulermena lantzea.
- Determinatzaile egokiak zuzen erabiltzea.
- S, x eta z txistukariak zuzen erabiltzea.
- Entzungaia entzun eta entzundakoaren ulermena lantzea.
- Albistea ahoz kontatzea.
- Hitzak osatzea, jatorri-atzizkia erabiliz.
- Albiste bat idatziz ematea.
- Askotariko adimenak trebatzea, zenbait jardueren bidez.

Baliabideak

- Entzungen CDa.

1 Irakurri testua eta erantzun galderi.

Euskaldun bat Afrikan

Manuel Iradier gasteiztarra, sasoiko esploratzaile ospetsuen urratsei jarraitu nahirik, Afrikara bidean abiatu zen 20 urterekin, emaztea eta koinata bidaide zituela. 1874. urtean izan zen hori.

Ia hiru urtez ibili zen oihan eta mendikate ezezagunetan barrena bidaiatzen, Afrikan zehar, eta aurrez beste inor baino barrurago sartu zen Muni ibaiaren lurraldean. Bidaia horretan, Afrikako klima, fauna, landaredia, artea, folklorea, tribuen antolaketa eta abar aztertu zituen, eta informazio hori guztia liburu batean bildu zuen itzultzean.

Gerora, beste bidaia bat egin zuen Afrikara 1884. urtean. Hori izan zen esploratzaile gisa egindako azken espedizioa. Aurrerantzean, asmatzaile-lanetan aritu zen buru-belarri. Baina hori beste kontu bat da, hurrengo batean kontatu beharrekoa...

- Nor izan zen Manuel Iradier?
- Zenbat bidaia egin zituen Afrikan zehar?
- Zeinetan lortu zuen liburu bat idazteko adina informazio?
- Zer-nolako informazioa zen hura?

2 Aukeratu hitz egokiak esaldiak osatzeko eta berridatzi koadernoan.

- horrek gaizto-itxura ematen dizu.
- Bibotea Bibote
- Egunero, hartzen dut gosaltzeko.
- kakao bat kakaoa
- Kakaoari azukre botatzen diot.
- pixka bat makina bat
- Guk daukagu auzoan.
- hainbat lagun hainbat lagunak
- Bisitan senide etorri zaizkigu.
- batzuk zenbait

3 Irakurri arretaz eta aukeratu zuzen idatzi daudenak.

- izotz / isotz
- basamortu / bazamortu
- selebre / xelebre
- espazio-ontzi / espazio-ontzi
- ikastetxe / ikaztetxe
- izar uso / izar uxo
- harrizka / harrizka
- isaki / izaki
- ezkola / eskola
- eskaztu / eskastu

68

Irakurkizun didaktikoak

Ariketa hauen bitartez, ikasleek ikastunitatean zehar landuriko edukiak berrikusten dira eta, zenbateraino ulertu edo barneratu dituzten ziurtatu ahal izateko, ariketak beren kabuz eta bakarka egitea komeni da. Azken bi ariketak, *Askotariko adimenei* dagozkienak, izan ezik; horiek taldean eta ahoz egiteko dira.

Bukatutakoan, zuzendu ariketak guztion artean, erantzunak ozenki irakurri.

Erantzunak

- 1 Esploratzaile ospetsu bat izan zen. Bi bidaia egin zituen Afrikan zehar. Lehen bidaian.

Afrikako klimari, faunari, landarediari, arteari, folkloerari, tribuen antolaketari eta abarri buruzkoa.

- 2 Bibote horrek gaizto itxura ematen dizu. Egunero kakao hartzen dut gosaltzeko. Kakaoari azukre pixka bat botatzen diot. Guk hainbat lagun daukagu auzoan. Bisitan zenbait senide etorri zaizkigu.
- 3 Izotz, basamortu / xelebre / espazio-ontzi / ikastetxe / izar uso / harrizka / izaki / eskola / eskastu.
- 4 c) Egunkarian. / b) Bartzelonan. / b) Bidaiari bati. / a) Bixia.
- 5 E. L.
- 6 Iradier afrikarrekin egon zen kontaktuan. Erromako Koliseoa erromatarrek eraiki zuten.

★ 4 Entzun *Ezusteko galanta* elkarrizketa eta adierazi erantzun zuzena. ➡

- Non agertu da albistea?
 - a) Irratian.
 - b) Telebistan.
 - c) Egunkarian.
- Non gertatu da kontatzen dena?
 - a) Bilbon.
 - b) Bartzelonan.
 - c) Donostian.
- Nori gertatu zaio ezustekoa?
 - a) Bikote bati.
 - b) Autobus-gidari bati.
 - c) Bidaia bati.
- Nolakoa da albistea?
 - a) Bitxia.
 - b) Tristea.
 - c) Beldurgarria.

6 Erantzun galderei, *-ar*, *-tar* edo *-dar* atzizkiak zuzen erabiliz.

- Norekin egon zen kontaktuan Iradier Afrikan?
- Nork eraiki zuten Erromako Koliseoa?
- Nor izan ziren pizzaren asmatzaileak?
- Nork erabiltzen zituzten hieroglifoak idazteko?
- Nolako gonak erabiltzen dituzte Eskoziakoek?
- Nor bizi dira kanguruaren uharte berean?

★ 7 IKT Bilatu Interneten albiste bitxiren bat, irakurri eta, ondoren, idatzi zure erarara.

- Aldatu izenburua eta sarreratxoa eta, halakorik ez badu, asmatu.
- Eman informazioa era zehatz eta argian.
- Bilatu albisteari ondo doakion argazki bat eta idatzi oina.

5 Kontatu entzungaiko albistea zure hitzekin eta ahalik eta zehatzen.

ASKOTARIKO ADIMENAK

8 HERRITARTASUNA. Bilatu Afrikan jarduten diren GKEei (Gobernuz Kanpoko Erandunde) buruzko informazioa.

- Zer motatako lanak egiten dituzte?
- Uste duzu garrantzitsua dela haien lana? Zergatik?
- Gustatuko al litzaizuke haien laguntzea? Zertan?

★ 9 Eztabaidatu ikasgelan.

- Nolakoa da Euskal Herria bertan bizitzeko, ona ala txarra?
- Euskaldunok ongi hartzen al ditugu kanpotik hona bizitzera etortzen direnak?

Pertsonarteko adimena

Gaitasunak

Zientziarako gaitasuna. Lehen ariketako testuak Euskal Herrian jaiotako esploratzaile baten eta haren lanaren berri ematen du. Baliatu testua ikasleen jakin-mina pizteko.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean. Gainera, gaitasun hau trebatzea ezinbestekoa da eskolaz kanpoko arloetan ere ongi moldatzeko. Informazioa bide digitalei esker lortzen trebatzearekin ere du zerikusia.

Gizarterako eta herritartasunerako gaitasuna. Aztertu ikasleekin Gobernuz Kanpoko Erakundeen lana eta esan neska-mutilei ezagutzen dutenen bat aipatzeko.

Elkarbizitzaarako gaitasuna. Euskal Herrira heldu den kanpoko jendea dela-eta, landu ikasleekin haiekiko begirunea eta bizikidetzeta gidatzen duten gizarte-arauekiko errespetua.

Pizzaren asmatzaileak italiarrak izan ziren.
Hieroglifoak egiptoarrek erabiltzen zituzten.
Eskoziakoek gona eskoziarrak erabiltzen dituzte.
Kanguruaren uharte berean australiarrak bizi dira.

7 E. L.

8 E. L.

9 E. L.

OHARRAK

4. UNITATEKO ENTZUNGAJETAKO TESTUAK

Hasierako entzungaia: **DANTZA-JAIALDIA (55. or.)**

(Elkarrizketa dantza talde bateko irakaslearen eta ikasleen artekoa da. Irakaslea gizona da eta ikasleak emakumeak dira).

IRAKASLEA: Entzun! Aditu niri, neska-mutilok! Berri on bat daukat zuentzat!!

NESKA: Gaur lehenago amaituko dugu eskola eta merendola egingo dugu!

IRAKASLEA: Ez, ez da hori. Beste egun baterako utziko dugu hori, nahi baduzue... Badakizue urtero-urtero nazioarteko dantzaldia egiten dela, ezta? Bada, kontua da, aurten hasierako ekitaldian parte hartzera gonbidatu gaituztela. Kalejiran parte hartuko dugu eta hasierako dantza geuk egingo dugu. Zer iruditzen zaizue?

MUTILA: Zein dantzalditan, munduko hainbat tokitako dantzariak etortzen diren horretan?

IRAKASLEA: Horretantxe.

NESKA: Bai ongi! Eta zer dantza egingo dugu, bada? Aureskua?

IRAKASLEA: Ez, erromeria edo plazetako dantzen erakusketa txiki moduko bat egitea pentsatuta neukan: fandangoa eta arin-arina.

NESKA: Primeran!

MUTILA: Herrien arteko dantzaldiak ospe handia du eta jende asko etorriko da ikustera. Niri beldur apur bat ematen dit, egia esan.

IRAKASLEA: Horregatik da aukera aparta, jende askok ikusiko duelako gure emanaldia.

MUTILA: Eta telebistan ere agertuko gara?

IRAKASLEA: Bai, baliteke ekitaldia grabatzea eta telebistan agertzea...

NESKA: Ba, orduan, ondo baino hobeto aritu behar dugu, ezta?

IRAKASLEA: Beti bezala, bai: ondo baino hobeto.

MUTILA: Zeren zain gaude, orduan, has gaitezen entseatzen!

(Nahi bada, fandango edo arin-arin doinua jarri)

Harremanetan: **PARADISU EZKUTUA (63. or.)**

Munduko oihan handienaren bihotzean, Amazonian, bada inork gutxi zapaldu duen haran ia ezkutu bat, Yavari ibaiaren arroan. Zuhaitz altu ugari, mota askotako landare berdeak eta mila kolore eta formatako loreak, hegazti eta animalia ezezagun mordoa, ur-jauziak... Horrelakoa da munduan garbi eta ustiatu gabe gelditzen den azken paradisu-etako bat. Han ez dago errepiderik, ezta elektrizitaterik edota telefonorik ere. Oso leku lasaia da. Egunez, zuhaitzen hostoen artean pasatzen dira eguzkiaren printzak eta, tarteka-marteka, isiltasuna eta txorien kantuek entzuten dira. Gauez, zeruko izar guztiak ikus daitezke gorantz begiratu gero.

Bada, paradisu ezkutu horretan guk zibilizazio deritzoguna ezagutzen ez duten leinu indigena batzuk bizi dira oraindik. Duela milaka urte bezala bizi dira, hots, ehizatik, arrantzatik eta oihanak ematen dienetik. Ez dute dendarik, ez dute telebistarik, ez dute telefonorik; ezta behar ere. Areago, gehienek ez dute Yavari ibaiaren haranetik at bizi den inor sekula santan ikusi. Ezta behar ere!

Amaierako jarduerak: EZUSTEKO GALANTA (69. or.)

(Isilunea. Egunkari baten orriak pasatzen entzuten da)

NESKA: Horrelakorik!

AMA: Zer?

NESKA: Egunkaria irakurtzen ari naiz eta albiste benetan bitxia irakurri dut oraintxe bertan.

AMA: Zer dio, bada, egunkariak?

NESKA: Bartzelonara zihoan autobus bateko bidaiari batek ezusteko galanta hartu duela etxera heltzean. Agidanez, Bartzelonara iritsi denean, maleta bat hartu du maletatokitik berea zelakoan, eta gero taxia hartu du etxera joateko. Maleta astun samarra zela iruditu omen zaio hasieran, baina gurgildun horietakoa denez, erraz samar eraman omen du. Baina sustoa maleta irekitzean hartu du. Badakizu zer topatu duen barruan?

AMA: Zer topatu du, ba?

NESKA: Neska gazte bat! Lotan omen zegoen eta emakumearen garrasia entzutean esnatu omen da!

AMA: Ene! Hori sustoa! Eta zer egin du?

NESKA: Itxura denez, neskak esan dio maleta barruan sartu dela bidaiaria musutruk egiteko. Mutilagunarekin zetorrela Bartzelonara eta txartel bakarra ordaintzeko egin dutela hori.

AMA: Ba, pentsatzen dut lagunak ere ezusteko galanta hartuko zuela maleta eta neska galdu dituela jakitean!

NESKA: Bai, baina badakizu zer den barregarriena? Ba, autobus-konpainiak amarruaren berri izan duenean, salatu egin duela bikotea eta orain makaleko isuna ordaindu behar dutela. Eta dena txartel bat ez ordaintzearen!

AMA: (barreka) Ez dut uste kokolo pare horri beste horrelako bat egitea inoiz bururatuko zaionik!

Unitatearen edukiak

JAKIN	HIZKUNTZAREN ERABILERA Gramatika	<ul style="list-style-type: none"> Nolakoa? Nola?
	ORTOGRAFIA	<ul style="list-style-type: none"> Puntuen erabilera.
	LEXIKOA	<ul style="list-style-type: none"> Esapideak.
EGITEN JAKIN	ATARIKOA Komunikazioa	<ul style="list-style-type: none"> Mintzamena. Entzungaia eta entzundakoaren ulermena. Irakurmena: Arautegia. Idazmena: Arautegia osatzea.
	IRAKURMENA	<ul style="list-style-type: none"> Literatura-testua: <i>Gabon-ipuina</i>. Ulermena lantzeko ariketak.
	HARREMANETAN Komunikazioa	<ul style="list-style-type: none"> Entzungaia: <i>Bai? Nor da?</i> Hizkuntza-funtzioa: Iritzia ematea.
	EGITEN JAKIN Testu-tipologia eta idazmena	<ul style="list-style-type: none"> Galdetegia.
	LITERATURAZ GOZATZEN Literatura	<ul style="list-style-type: none"> Gabon-koplak, errima.
	AMAIERAKO JARDUERAK Hizkuntza-komunikaziorako gaitasuna	<ul style="list-style-type: none"> Irakurgaitasuna, entzungaia eta berrikusteko ariketak.
IZATEN JAKIN	BALIOETAN HEZTEA	<ul style="list-style-type: none"> Taldean lan egitea.

Unitaterako baliabideak

IRAKASLEARENTZAKO LIBURUTEGIA

Ikasgelarako programazio didaktikoa

Ebaluaziorako baliabideak

- Edukien ebaluazioa. 5. unitatea.
- Gaitasunen ebaluazioa. 5. unitatea.
- Errubrika. 5. unitatea.

Irakaskuntza neurrira

- Hobekuntza-plana. 5. unitatea.
- Zabaltze-programa. 5. unitatea.

Lan kooperatiborako proiektuak

- Lehen hiruhilekoko proiektua.

Baliabide osagarriak

- Literatura-baliabideak.
- Bertsolaritza lantzeko programa.
- Antzerki-lantegia.
- Hiztegiaren erabilera lantzeko fitxak.
- 100 proposamen hizkuntza-komunikaziorako gaitasuna hobetzeko.
- Komunikazio-gaitasuna ikasle etorkinen artean.

Ikasgaien arteko proiektuak

- Balioen Hezkuntza.
- Hezkuntza emozionalerako programa.
- Familiarekiko harremanak.

BALIABIDE DIGITALAK

MediaLiburua

- 5. unitatea: ariketak eta baliabideak.

IKASGELARAKO MATERIALAK

Entzungaien CDa

Ikasgelarako horma-irudia

PROIEKTUAREN BESTE MATERIAL BATZUK

Ikaslearen koadernoak

- Lehen hiruhilekoa: 5. unitatea.

Irakurketarako liburuak

- Txiri-txiri 4.
- Txinparta 4.

TENPORALIZAZIO-PROPOSAMENA

Iraila

Urria

Azaroa

Abendua

Helburuak

- Irudiar buruz mintzatzea eta norbere iritziak eta usteak azaltzea.
- Entzundakoaren ulermena lantzea.
- Irakurmena lantzeko asmoz, arautegi bat aztertzea eta hari buruzko galderei erantzutea.
- Idazmena lantzeko asmoz, lehengo arautegia osatzea.
- Taldean lan egitearen garrantziaz jabetzea, eta horretarako estrategiak garatzea.

Baliabideak

- Entzungaien CDa.

Mintzamena

1 Aztertu argazkia eta deskribatu jaiotza.

- Ohiko jaiotza al da? Zer azaltzen da? Nolakoak dira irudiak?
- Zer-nolako irudiak eta elementuak egoten dira jaiotza tradizioaletan?

★ 2 Azaldu.

- Etxea Gabonetarako apaintzeko ohiturarik ba al duzue?
- Zuk ere laguntzen duzu? Zein izaten da zure zeregina?

70

Iradokizun didaktikoak

Orrialde bikoitz honetako edukiak lantzeko orduan, eragin ikasle guztien parte hartzea, beren ikuspuntuak, usteak eta iritziak ikaskideei kontatzera animatuz.

Mintzamena lantzeko, hitz egin guztiok elkarrekin hasierako irudiar buruz. Irakasleak irudiaren azpian ageri diren galderak egingo dizkie ikasleei, txandaka erantzun ditzaten. Aztertu irudia eta galdetu ikasleei jaiotzen edota Gabonetako bestelako elementu nahiz apaingarrien erakusketarik ikusi ote duten inoiz edo behin. Esan kontatzeko noiz eta non izan zen eta zer ikusi zuten bertan. Galdetu, halaber, esperientzia gustuko izan zuten. Gainerakoan, mintzatu haiekin etxekoan ohiturei buruz: galdetu etxea nola apaintzen duten, apaingarrien inguruko ohitura berezirik ote duten eta abar.

Entzumena lantzeko, entzun arretaz *Jaiotza-lehiaketa* elkarriketa eta eskatu ikasleei esaldiak egia ala gezurra diren esateko. Nahi izanez gero, proposatu gezurra direnak zuzendu eta egi bilkatzea. Ariketa ahoz egitea komeni da.

Irakurmena lantzeko ariketen bidez, nonahi eta egunero aurkitzen dituzten testu mota desberdinak aztertzeko aukera ematen zaie ikasleei. Honakoan, hasierako argakziarekin eta entzungaiarekin lotuta, jaiotzen lehiketa baterako arautegiaren zatia ageri da, aztertu eta galderei erantzuteko.

Idazmena lantzeko ariketa aurrekoarekin loturik dago eta goiko arautegia osatzean datza. Seigarren ariketan ageri da arautu beharreko kontuen berri. Esan ikasleei aurreko arautegiko hiru arauak kopiatzeko koadernoan eta eskatutako beste hirurak eranstea.

Entzumena

- 3 Entzun *Jaiotza-lehiaketa* eta adierazi esaldi hauek egia ala gezurra diren.
- Jaiotza-lehiaketan izena emateko e-posta idaz dezaketek partaideek.
 - Lagunek jaiotza tradizionala egin nahi dute lehiaketara aurkezteko.
 - Sariketa Gabon-egunean egingo dute.
 - Lehiaketara aurkeztutako jaiotza sarituak museo batean egongo dira ikusgai.

Irakurmena

- 4 Irakurri arauak eta erantzun.
- Zer-nolako informazioa ageri da lehiaketako arauetan?
 - Ongi ulertzen al da zer egin behar den lehiaketara aurkezteko?
 - Informazioa zehatza al da?
 - Arau horiek nahikoak direla iruditzen zaizu?

- 5 **BALIOETAN HEZTEA.** Taldean lan egitea.
- ★ Ongi moldatzen zara taldean lanean ala nahiago duzu zeure kasa aritzea? Zergatik? Zer da ezinbestekoa taldean lan egiteko?

JAIOTZEN LEHIAKETA ARAUAK

1. Partaideak:

Lehiaketara 12 urte bitarteko haurrak aurkez daitezke.

2. Ezaugarriak:

Partaideek jaiotzaren estiloa eta materialak aukeratuko dituzte, baina kontuan hartu behar dute gehienez ere 75 x 40 cm izan behar duela.

3. Izen-ematea:

Abenduaren 9a arte, Kultura etxeko bulegoan, 11:30etatik 13:30etara edo e-postaz: (gurejaiotzak@gmail.com).

Idazmena

- 6 Kopiatu goiko arautegia koadernoan. Gero, osatu, arau hauek asmatuz eta gehituz.
- Epaimahaikideak nor izango diren azaltzen duena.
 - Zer baloratuko den azaltzen duena.
 - Zer sari eta nolakoak diren azaltzen duena.

EGITEN JAKIN

Galdetegia

- Bete al duzu inoiz galdetegirik?
- Zeri buruzkoa zen?

Galdetegietan hainbat gairi buruzko galderak ageri dira, batzuetan aukeratzeko erantzun eta guzti. Seguruena, inoiz edo behin beteko zenuen bat, baina zeurea egiteko prest al zaude?

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu autonomo eta zuzenean.

Gizarterako eta herritartasunerako gaitasuna. Taldean lan egitea, gizartean besteak aintzat hartu eta haien iritziak errespetuz entzuteko gaitasuna garatzeko bidea da.

Elkarbizitarako gaitasuna. Taldean lan egitea, elkarbizitarako estrategiak eskuratu eta trebatzeko bidea da.

Ikasten eta pentsatzen ikasteko gaitasuna. Seigarren ariketa egiteko, hausnarketa-prozesu bat ireki behar dute ikasleek, ondorioak atera eta hautuak egin ahal izateko.

71

Balioetan heztea izeneko ataltxoan, arlo akademikoan eta gizarte arloan hobetzen eta bizikidetzako estrategiak eskuratzeko asmoz, taldean lan egiteak dituen ezaugarriei buruz gogoeta egitera animatu nahi ditugu ikasleak.

Amaitzeko, irakurri **Egiten jakin** programan landuko den gaiari buruzko galderatxoak eta azalpen laburra, aurrerago egingo duten lanaren hurbilketa gisa.

Erantzunak

- 1 eta 2 E. L.
3 Egia. / Gezurra. / Gezurra. / Gezurra.
4 Lehiaketan nork har dezakeen parte, nolako ezaugarriak izan behar dituen jaiotzak eta zer egin behar den izena emateko.

Bai.
Bai, informazioa zehatza da.
E. L.

5 E. L.

6 E. L.

Helburuak

- Irakur gaia arintasunez eta entonazio egokia emanez irakurtzea.
- Lexikoa aberastea.

★ Gabon-ipuina

Biharamunean Eguberri-eguna izango zen eta, hirurak espazio-ontzien geltokira zihoazen bitartean, ama eta aita kezkatuak zeuden. Mutikoa espazioan egingo zuen lehen bidaia zen hura, eta ahalik eta atsegina izatea nahi zuten. Aduan Gabonetako zuhaitza, kandelak eta semearentzako oparia uztera behartu zituztenean, jai berezi haiek ospatzeko behar zutena kendu zieten. Mutikoa zain zuten **nasan**.

–Zer egingo dugu? –esan zuen amak ahapeka.
 –Ezer ere ez. Zer egin dezakegu, bada? –erantzun zuen aitak.
 –Umeari ilusio handia egiten zion zuhaitzak!
 Sirenak jo zuen eta bidaiariak Marteko espazio-ontzirantz joan ziren. Ama eta aita azkenak izan ziren sartzen. Mutikoa haien artean zihoan, isilik eta zurbil. Espazio-ontzia aireratu egin zen eta zeru ilunerantz abiatu zen bizkor, suzko aztarna bat eta Lurra atzean utziz, 2052. urteko abenduaren 24an. Gauerdiparterantz, mutikoa lozorrotik esnatu zen eta, erlojuari begiraturik, hauxe esan zuen:

–Ordu erdi barru Eguberri-eguna izango da. Oparia izango dut, ezta? Eta zuhaitza? Agindu egin didazue!
 –Bai, bai. Hori guztia eta gehiago izango duzu –esan zuen aitak.
 –Baina... –hasi zen esaten ama.
 –Bai –esan zuen aitak-. Bai, benetan. Hori guztia eta askoz gehiago. Barkatu. Joan beharra daukat, berehala etorriko naiz.

72

Irakurgaiari buruzko iradokizunak

IRAKURRI BAINO LEHEN

Irakurri izenburua eta aztertu bi irudiak. Eskatu ikasleei irudietan ageri dena ahalik eta xehetasun gehien emanda deskribatzeko. Laguntzeko asmoz, honelako galderak egin ahal dizkiezu: *Zein pertsonaia ageri dira bi irudietan? Nor ote dira ezkerreko irudian ageri diren beste pertsonaiak biak? Nondik pasatzen ari dira familiako kideak? Zergatik piztu ote da argi gorria? Zer ezin dute eraman bidaiariek? Nora ote doaz? Irudiei erreparaturik, noiz gertatuko ote da ipuinean kontatzen zaiguna?*

Ikasleen erantzunak aintzat harturik, guztion artean saiatu igartzen ipuina zeri buruzkoa den.

IRAKURGAIA

Eskatu ikasleei ipuina isilpean eta bakarka irakurtzeko. Gero, proposatu berriz ere irakurtzea, baina oraingoan ozenki eta bata bestearen segidan. Eskatu ikasleei ahoskera eta entonazioa zaintzeko, puntuek markatutako etenak egiteko eta tonu altuan irakurtzeko, ikaskideek ongi entzuteko moduan.

IRAKURRI ETA GERO

Galdetu ikasleei ipuina gustatu zaien eta zer iruditu zaien aita-ren konponbidea, semeari agindu ziona bete ahal izateko. Galdetu zein iruditzen zaien Gabon gaua igarotzeko modu hobea, ohikoa edo umeak izan zuena. Azkenik, egin aieruak eta azaldu nola ospatuko ote diren Gabonak 2052. urtean: gaur egun egiten diren gauza berberak egingo al dira? Zer egingo da?

Joan eta bakarrik utzi zituen ama-emeak hogeit hamar minutuz. Itzultzean, irribarrez zegoen aita.

–Ekarri duzu nire oparia?

–Zatoz, goazen ikustera –esan zuen aitak, eta eskutik hartu zuen semea.

Bidaiariaren gelatik irten ziren, pasabidea zeharkatu zuten eta **arrapala** batetik igo ziren. Ate itxi baten aurrean gelditu ziren. Aitak hiru aldiz jo zuen atea. Atea ireki zenean, gelatik argi pixka bat heldu zen eta ahotsen zurrumurrua entzun zen.

–Sar zaitetz, seme.

–Ilun dago.

–Ez izan beldur; eman eskua.

Gela hartan sartu ziren eta atea itxi egin zen. Gela hura ilun-ilun zegoen. Haien aurrean kristalezko **idi-begi** bat zegoen, leiho ikaragarri handi bat, eta handik espazioa ikusten zen. Mutikoa txunditurik gelditu zen, erabat liluraturik. Atzean, aita eta ama ikuspegiari begira.

Orduan, gelaren iluntasunean Gabon-kanta zahar ezagun bat abesten hasi ziren ahots batzuk.

–Eguberri on, seme –esan zuen aitak.

Mutikoa aurreratu egin zen poliki-poliki eta sudurra zapaldu zuen idi-begiaren kristal hotzaren kontra. Eta hantxe gelditu zen luzaroan, espazioari begira, gau beltzari eta distirari begira, ehun mila milioi kandela zuriren distira liluragarriari begira.

RAY BRADBURY
Gabon-ipuina (moldatua)

73

Gaitasunak

Elkarbizitarako gaitasuna.

Irakurgaiak gauza bat erakusten digu, besteen laguntzaz guztiontzako lorpen onuragarriak erdiesteko bidea izan dezkegula, alegia.

HIZTEGIA

Irakurgaiaren alboan, laukitxo batean bildurik, irakurgaiaren gorri nabarmendutako zenbait hitz ageri dira. Ikasleentzat hain ezagunak izan ez zitezkeelakoan bildu ditugu hor. Irakurri hitzak eta haien definizioak, eta eskatu ikasleei hitz horiekin beste esaldi batzuk egiteko. Horrez gain, galdetu testuan ulertu ez duten beste hitzik edo esaldirik ote dagoen eta saiatu haien esanahia guztion artean edota hiztegiaren laguntzaz argitzen.

OHARRAK

Helburuak

- Irakurra ulertzea.
- Ipuinaren oinarriko elementuak, hala nola tokiak, garaia eta pertsonaiak identifikatzea.
- Ipuinaren arazo nagusia identifikatzea.
- Ipuinaren ebazpena aztertzea.
- Ipuinaren sekuentziak edo gertakarien segida ezartzea.
- Ipuinaren laburpena idaztea.
- Irakurrairekin zerikusia duen lexikoa lantzea.
- Gabonei buruzko informazioa bilatzea.

ULERMENA

- 1 Hausnartu eta erantzun galderei.**
 - Noiz gertatu zen ipuinean kontatzen dena?
 - Non gertatu zen?
 - Nori gertatu zitzaion?
- 2 Adierazi erantzun zuzena. Zein da ipuineko arazo nagusia?**
 - Eguberri-bezpera dela eta egun hori ez dela batere egokia bidaiatzeko.
 - Mutikoak espaziora egingo duen lehen bidaia dela eta gurasoak kezkatuta daudela.
 - Aduan Gabonak ospatzeko apaingarriak eta semearen oparia kendu dizkietela gurasoei.
- 3 Erantzun galderei.**
 - Nork konpondu zuen arazoa? Nola konpondu zuen?
 - Nolako iruditzen zaizu zuri konponketa, ona ala txarra? Zergatik?

EGITURA

- 4 Ordenatu irudiak eta azaldu. Zer gertatu zen gero?**

LABURPENA

- 5 Idatzi ipuinaren laburpena.**
 - Aipatu ekintza nagusiak ordenan, abiapuntuak arazotik hasita.
 - Idatzi esaldi laburrak.
 - Honela has zaitezke: *Eguberri-bezperan, mutil bat eta haren gurasoak Martera abiatzekotan ziren espazio-ontzi batean.*

74

Irakurri didaktikoak

Lehen, bigarren eta hirugarren ariketetan, ipuineko atal bakoitzean, hots, hasieran, korapiloan eta amaieran bildutako elementu zein gertakari buruz hausnartzea eta galderei erantzutea proposatzen zaie ikasleei.

Laugarren ariketa egiteko, aztertu irudiak arretaz eta eskatu ikasleei irudietan ageri dena azaltzeko. Pentsatu ipuinean hori zein unetan gertatu zen eta jarri zenbakiak, gertakariak ordenatzeko asmoz. Azkenik, eskatu ikasleei gero zer gertatu zen kontatzeko.

Bosgarren ariketan ipuinaren laburpena egiteko esaten zaie ikasleei. Laburpena egitean, kontuan hartu beharrekoak kontatu behar dituzte, baina era guztiz laburrean, xehetasun gehiegirik eman gabe eta gertakari edo ekintza nagusiak bakar-bakarrik aipatuz, argibideetan esaten den bezala.

Gabonetako ospakizunak eta haien datak direla-eta, proposatu ikasleei sasoi horretako beste egun berezi batzuk aipatzea eta noiz diren esatea, adibidez: Inuzente eguna, abenduaren 28an, Erregeen etorrera, urtarrilaren 5ean eta Errege eguna, urtarrilaren seian.

Azken ariketari dagokionez, proposatu ikasleei etxean egitea, ordenagailua erabiliz. Ikaskideei hitzalditxo eman ez ezik, aipatutako ohituren argazki edo irudiak ere ekarriko dituzte neska-mutilek, gainerako ikaskideei erakusteko. Amaiera gisa, leku horietako gabonak eta geureak konparatzea ere eska dazkieke ikasleei.

LEXIKOA

6 Adierazi. Nor ari da ahapeka?

■ Nola ari dira besteak?

7 Aukeratu nabarmendutako hitzaren adiera zuzena esaldi bakoitzean.

- Oparia izango dut, ezta? Eta zuhaitza? **Agindu** egin didazue!
 - Aginduak eman, zerbait egitera behartu.
 - Hitzeman.
- Aduan semearentzako oparia uztera **behartu** zituzten.
 - Zerbaiten beharra izan.
 - Derrigortu, zerbait eginarazi.
- Mutikoak sudurra **zapaldu** zuen idi-begiaren kristalaren kontra.
 - Indarrez mendean hartu.
 - Sakatu, estutu.

8 Lotu egunak eta datak.

- Eguberri-eguna.
- Urteberri-eguna.
- Gabon-gaua.
- Gabon zaharra.

ZURE EKARPENA / IKERKETA

9 **IKT.** Aukeratu munduko herrialderen bat eta bilatu Interneten Gabonak nola ospatzen diren han, hitzalditxo bat emateko.

- Bildu informazioa zure hitzekin.
- Informazio horrekin, prestatu agerralditxo bat, ikaskideei azaltzeko.
- Azalpena ematen ari zarela, hitz egin ozenki, ongi ahoskatuz eta errepikaketarik gabe.

75

Gaitasunak

Ikasten eta pentsatzen ikasteko gaitasuna. Irudiek ematen dieten informazioa bildu eta hari buruz hausnartzean, eta baita informazioa laburbildu eta era sintetikoan ematean ere, ikasteko gaitasuna eta ikaskuntza-estrategiak garatzen ari dira ikasleak.

Matematikarako gaitasuna. Datak eta ospakizunak lotzean, trebezia matematikoa erakusten dute ikasleek.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Bederatzigarrena bezalako ariketen bidez, informazioa beren kasa eta bide digitalak erabiliz lortzeko ohitura eragin nahi dugu ikasleengan.

Elkarbizitarako gaitasuna. Munduko hainbat herrialdeetan Gabonak nola ospatzen dituzten ikertzean, beste kultura batzuk eta haien ohiturak ezagutzeko modua dute ikasleek.

Erantzunak

- 1 2052. urteko Gabon-gauean eta Eguberri-egunean. Martera zihoan espazio-ontziaren nasan eta espazio-ontzian bertan. Aita eta amarekin zihoan mutiko bati gertatu zitzaion.
- 2 Aduan Gabonak ospatzeko apaingarriak eta semearen oparia kendu dizkietela gurasoei.
- 3 Arazoa aitak konpondu zuen. Semeak espazioa ikusi ahal izatea lortu zuen, eta baita Gabon-kanta bat entzutea ere. Azkenean, zuhaitz argiztatuaren pareko zero argitsua ikustea izan zen bere oparia.
E. L.
- 4 Zenbakiak ordenan: 3, 2, 1.

Horren ostean, gela itxi batera heldu ziren, atea jo eta barrura sartu ziren eta espazioa ikusi ahal izan zuten idi-begian zehar, Gabon-kanta bat entzuten ari zirela.

- 5 E. L.
- 6 B irudikoak ari dira ahapeka. Besteak garrasika ari dira.
- 7 Hitzeman.
Derrigortu, zerbait eginarazi.
Sakatu, estutu.
- 8 Eguberri-eguna - abenduaren 25a. / Urteberri-eguna - urtarrilaren lehena. / Gabon-gaua - abenduaren 24a. / Gabon zaharra - abenduaren 31.
- 9 E. L.

Helburuak

- Izenondoan eta aditzondoan erabilera lantzea.
- *Nolakoa?* eta *Nola?* galderen bitartez, izenondoak eta aditzondoak bereiztea.
- *Nolakoa?* galderari erantzuten dioten izenondoekin izan aditza erabiltzea eta, aitzitik, *Nola?* galderari erantzuten dioten aditzondoekin *egon* aditza erabiltzea.

Gabonetako zuhaitzaren bila

Bi lagun, kokolo galantak biak, mendira joan dira aizkora hartuta. Gabonetako-zuhaitz baten bila sartu dira pinudi batean.

–Hara! Bai pinu ederrak! –dio batak.

–Ez dira egokiak, ordea –besteak.

Bi orduz bila eta bila ibili ondoren, guztiz nekatuta daude, eta esan dio batak besteari:

–Nahikoa da! Ikusten dugun hurrengo pinua hartu eta eramán egingo dugu, Gabonetako bolak eduki zein ez!

1 Irakurri testua eta erantzun galderei.

- Nolakoak dira pinudian aurkitu dituzten pinuak?
- Bi orduz bueltaka ibili ostean, nola daude lagun biak?
- Nolakoak dira lagun biak?

2 Idatzi galderak koadernoan, erantzun hauetan oinarrituta, adibidean bezala.

- Txiste hori oso txarra da.
▶ *Nolakoa da txiste hori?*
- Zure begiak handiak eta biziak dira.
- Aitona Martxelo jenio bizikoa da.
- Etxeko txakurra triste dago joan zinenetik.
- Gabonetan dendak jendez beterik egoten dira.
- Gabonak urteko jai alaiak izaten dira.

3 Bete hutsuneak, izan edo egon aditzekin.

- Itsasoa bare _____; batere uhinik gabe.
- Mutiko hori oker-okerra _____, bihurri galanta!
- Zu oker _____; bi gehi bi ez dira bost, lau baizik.
- Bitxiak, normalean, garestiak _____, baina bitxi-denda honetan merke samar _____.
- Argi _____: gaurko umeak oso argiak _____.

NOLAKOA?

- ▶ *Nolakoa da etxea?*
Etxea zaharra da.
- ▶ *Nolakoak dira etxeak?*
Etxeak zaharrak dira.

76

Irakurri didaktikoak

Hasteko, irakurri hasierako testutxoak eta ziurtatu ikasle guztiek ongi ulertu dutela, lehen ariketako galderari arazorik gabe erantzun ahal izateko.

Ariketa guztiak amaitutakoan, gaia areago landu nahi izanez gero, itzuli hasierako testu honetara eta proposatu ikasleei bertan *nolakoa?* eta *nola?* galderari erantzuten dieten hitzak bilatzea.

Irakurri kontzeptu gramatikalen berri ematen duten laukietako informazioa ariketak egiteari ekin aurretik, ziurtatu ikasleek ongi ulertu dutela azalpena eta, jarraian, ekin ariketak nork bere kasa eta isilpean egiteari.

Erantzunak

- 1 Ederrak dira, baina ez dira egokiak.
Lagun biak guztiz nekatuta daude.
Lagun biak kokolo galantak dira.
- 2 Nolakoak dira nire begiak?
Nolako da aitona Martxelo?
Nola dago etxeko txakurra joan nintzenetik?
Nola egoten dira dendak Gabonetan?
Nolakoak izaten dira Gabonak?
- 3 Itsasoa bare dago; betere uhinik gabe.
Mutiko hori oker-okerra da, bihurri galanta!
Zu oker zaude; bi gehi ez dira bost, lau baizik.
Bitxiak, normalean, garestiak dira, baina bitxi-denda honetan merke samar daude.
Argi dago: gaurko umeak oso argiak dira.

Helburuak

- Puntuen erabilera berrikustea eta lantzea.
- Puntuen ostean, etenaldia egitea eta letra larria erabiltzea.

Gaitasunak

Izaten ikasteko gaitasuna. Testuaren lanketaren bidez, norberaren lehentasun eta gurarienez egotzan sakontzeko modua dute ikasleek.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

★ 1 Irakurri testua eta erantzun galderei.

Laster Gabonak!

Gabonek badituzte alde onak eta txarrak: batetik, oporrak ditugu eskolan, baina, bestetik, egunak laburregiak dira gauza asko egiteko. Egunean zehar ez daukat astirik egin nahi dudana guztia egiteko: berandura arte lo egin, telebista ikusi, lagunekin jolastu, zinemara joan, kalean ibili... Hala ere, gauetan beranduago oheratzen uzten didate gurasoek. Baina gauetan zer egin daiteke, lo egin ez bada? Ez dakit...

- Zer egin nahi du egunean zehar?
- Zer egin daiteke gauetan, lo egiteaz gain?

★ 2 Erantzun galdera hauei, eten-puntuak erabiliz.

- Zer saltzen dute gozoki-dendan?
- Zer egingo zenuke heldua bazina?
- Zer egiteko asmoa duzu aurtengo Gabonetako oporretan?
- Zer-nolako piztiak bizi dira Afrikan?

★ 3 Berridatzi testua koadernoan, hutsuneetan puntuak, bi puntuak edo eten-puntuak jarritz.

Gabonetarako planak

Gaur lagun mordoa elkartu gara parkean★ Aitor, Aintzane, Ines, Oier, Markel★ Danel ez da etorri gaixorik zegoelako★ Gabonetarako planak egiten egon gara★ Gabonetako Haur Parkera joan, Olentzerori ongi etorria eman, zineman filmen bat ikusi★ Gauza mordoa egitea pentsatu dugu★ Gurasoei esan didanean, ongi iruditu zaie, baina hau esan didate★

–Ongi dago oporrak aprobetxatzea, baina ordu batzuk ere gorde behar dituzu beste gauza batzuk egiteko, hauek, adibidez★ etxeko eta eskolako lanak★

Bi puntuak (:): 4

Puntuak (.): 3

Eten-puntuak (...): 2

PUNTUAK

- **Puntua (.)** esaldi-amaieran jartzen da. Puntuaren ostean letra larria erabiltzen da.
 - *Aita etorri da. Ama ere bai.*
- **Bi puntuak (:)** adibideak emateko edo zerrenden hasieran erabiltzen dira. Haien ostean, letra xehea erabiltzen da.
 - *Aitak hiru beroki ditu: marroia, beltza eta berdea.*
- **Eten-puntuak (...)** hiru puntutxo dira. Esaldia eteten dugunean (lotsa, zalantza, beldurra...) edo *eta abar* formaren ordean erabiltzen dira.
 - *Halako batean, xiringa ikusi nuen eta... Ez naiz beste ezertaz gogoratzen. (beldurra)*

78

Iradokizun didaktikoak

Ortografian puntuen, bi puntuen eta eten puntuen erabilera berrikusiko dute ikasleek. Jada dakitena gogorarazteko, ariketak egiten hasi baino lehen irakurri teoriaren laukian biltzen den azalpena eta ziurtatu guztiek ongi ulertu dutela.

Erantzunak

- 1 Berandura arte lo egin, telebista ikusi, lagunekin jolastu, zinemara joan, kalean ibili...
E. L.
- 2 E. L. Adibidez: gomazko gozokiak, pipitak, erregalizak...
E. L.
E. L.

E. L. Adibidez: lehoiak, hipopotamoak, jirafak, elefanteak, ñuak...

- 3 Gaur lagun mordoa elkartu gara parkean: Aitor, Aintzane, Ines, Oier, Markel... Danel ez da etorri gaixorik zegoelako. Gabonetarako planak egiten egon gara: Gabonetarako Haur Parkera joan, Olentzerori ongi etorria eman, zineman filmen bat ikusi... Gauza mordoa egitea pentsatu dugu. Gurasoei esan didanean, ongi iruditu zaie, baina hau esan didate:
–Ongi dago oporrak aprobetxatzea, baina ordu batzuk ere gorde behar dituzu beste gauza batzuk egiteko, hauek, adibidez: etxeko eta eskolako lanak.

★ **1 Entzun Bai? Nor da? elkarrizketa eta adierazi esaldi hauek egia ala gezurra diren.** 🗣️

- Urteak urtera gero eta jende gutxiago joaten da Haurren Gabonetako Parkera.
- Anartzek irratsaioa deitu du sarrerak lortzeko.
- Deskontuak egongo dira talde handientzat eta familia ugarietako kideentzat.
- Aurten, sukaldaritza-ikastaroak egongo dira pertsona nagusientzat.
- Atrakzio berri bat ere egongo da, Anakonda izenekoa eta modan omen dagoena.
- Haurren Gabonetako Parkeak badu webgune bat, nahi duenak kontsulta dezan.

2 **Erantzun galderi.**

- Zer uste du Anartzek sarreraren prezioari buruz?
- Zer iritzi du deskontuei buruz?
- Eta parkean egoten diren ekintza eta atrakzioei buruz?

3 **Aukeratu. Zer esan nahi du nabarmendutako esamoldeak?**

Joan den urtean, 237.549 bisitari izan genituen. **Ez da ahuntzaren gauerdiko eztula!**

- Kopuru handia da hori; ez da huskeria.
- Kopuru handia dirudien arren, ez da hainbesterako.

👤 **4 HERRITARTASUNA. Hausnartu eta azaldu.**

- Anartzaren parte-hartzea egokia izan dela iruditzen zaizu? Zergatik?
- Zure ustez, nola jokatu behar dugu eztabaidetan, iritziak ematen eta aditzen ari garela?

★ **5 Eman iritzia eta eztabaidatu.**

- Haurrentzako ekintza nahikoa egoten al dira zure herrian Gabonetako oporren sasoian?
- Ba al dago gustuko ez duzun ekintzarik? Zein?
- Zer ekintza egitea proposatuko zenioke herriko alkateari?

Irakozun didaktikoak

Entzundakoaren ulermena lantzeko, entzun *Bai? Nor da?* elkarrizketaren grabazioa behar duzuen guztietan.

Azken ariketa dela-eta, ekintzak proposatzeaz aparte, egin eztabaida bat ikasgelan iritzi desbedinak dituzten ikasleek beren aburuak azal eta arrazoitu ditzaten. Esan ikasleei besteek esaten dutena isilpean entzuteko, eta ados ez badaude, modu egokian adierazteko, entzungaiko protagonistak egin duen bezala.

Erantzunak

- 1 Gezurra. / Gezurra. / Egia. / Gezurra. / Egia. / Egia.
- 2 Sarrerak oso garestiak direla uste du.

Helburuak

- Testua entzutea eta ulertzea.
- Iritzia ematea.

Baliabideak

- Entzungaien CDa.

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

Gizarterako eta herritartasunerako gaitasuna. Iritzia ematean, besteekiko begirunez jokatzeko eta erabidetasunez jardutea ezinbestekoa dela ohartu behar dute ikasleak.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Errealitatea hobetzeko proposamenak egitean, ideiak eta konponbideak ematean, gaitasun hau garatzen ari dira ikasleak.

Ez direla gauza handia.

Ez direla aldatzen uste du, ekintza berberak eta antzeko atrakzioak egoten direla, alegia.

- 3 Kopuru handia da hori; ez da huskeria.
- 4 E. L.
- 5 E. L.

Helburuak

- Galdetegen egitura eta ezaugarriak aztertzea.
- Galdetegi baterako galderak asmatzea eta erantzunak prestatzea.
- Galdetegia idaztea.

GALDETEGIA

- Noiz etortzen da Olentzero herrira?
 - Eguberri-egunean.
 - Gabon zaharrean.
 - Gabon-egunean.
- Non abesten dira marijesiak Gabonetan?
 - Getarian.
 - Gernikan.
 - Gasteizen.
- Nongoak dira joaldunak?
 - Iturengoak.
 - Iruñekoak.
 - Lantzekoak.
- Zer jartzen da ateburuan gaueko jeinu gaiztoak uxatzeko?
 - Erramu-adarra.
 - Ekilorea.
 - Eguzki-lorea.
- Sasoi batean, zein seme-alabarentzat zen baserria gurasoak hiltzean?
 - Zaharrenarentzat.
 - Guztientzat.
 - Gazteenarentzat.
- Zein da Euskal Herriko Gabonetako postre tipikoa?
 - Turroia.
 - Intxaur-opila.
 - Intxaur-saltsa.
- Zer egiten da Donibane-gauean udaren etorrera ospatzeko?
 - Suak piztu.
 - Hondartzara joan.
 - Leihoa zabaldu.
- Zer ez zaigu faltako txanpon bat izanda kukua entzunez gero?
 - Zortea.
 - Dirua.
 - Osasuna.
- Noiz abesten dira Santa eskeko koplak?
 - Uztailaren 7an.
 - Otsailaren 4an.
 - Otsailaren 5ean.
- Hauetako nor ez da Inauterietako pertsonaia?
 - Ziripot.
 - Mamarro.
 - Miel Otxin.

1 Irakurri goiko galdetegia eta erantzun.

2 IKT. Egiaztatu zure erantzunak.

- Bilatu informazioa entziklopedian edo Interneten, erantzunak zuzenak ote diren egiaztatzeko.
- Zenbatu erantzun zuzenak eta begiratu emaitza alboko laukian.

10 puntu: Gora zu, txapelduna!!

7-9 puntu: Tira, ez dago batere gaizki.

5-6 puntu: Doi-doi an ibili zara, aizu!

3-4 puntu: Zer esango dizut, bada! Huts.

0-2 puntu: Hau desastrea!

80

Irakurri didaktikoak

Lanari ekin baino lehen, galdetu ikasleei inoiz horrelako test erako galdetegirik bete ote duten. Erantzuna baiezkoa bada, galdetu nolako galderak ziren haiek eta pozik gelditu ote ziren emaitzarekin.

Azaldu ikasleei galdetegiak galdera-sortak direla, norbaiten ezagutzen, gustuen, nortasunaren nahiz iritzien berri jakiteko egiten direnak. Galdetegietan, galderez gain, erantzunak ere eskaintzen dira, zuzena edo gustukoa aukeratzeko, kasuak kasu.

Lehen ariketako galdetegian, euskal kulturako gaietako buruzko galderak ageri dira. Esan ikasleei galderak arretaz irakurtzeko eta erantzun egokiak aukeratzeko. Lana bakarka egingo dute. Galdetegia betetakoan, ozenki eta guztion artean zuzendu eta

erantzun zuzenak esango dituzue. Ikasleek beren erantzunak zuzenduko dituzte eta ateratako puntuazioa zenbatuko dute.

Programa honetan, azken jarduera gisa, taldeka jarri eta galdetegia prestatzea proposatzen zaie ikasleei. Horretarako hiru urrats nagusi jarraitu behar dituzte: lehenik, ados jarri eta proposaturiko gai bat aukeratzeko dute taldekideek; ondoren, gai horri buruzko hamar galdera pentsatzeko dituzte eta haien erantzunak emango dituzte, erantzun zuzen bat eta okerreko bi. Amaitzeko, talde bakoitzak bere galdetegia idatziko du eta ikaskideei banatuko die, erantzun dezan.

Galdetegiak betetzea, gauza berri asko ikasteko jarduera baliagarria izan ez ezik, ongi pasatzeko modu aparta ere izan daiteke.

3 Hausnartu eta erantzun galderei.

- Zeri buruzkoa da aurreko orrialdeko galdetegia?
 - Euskal Herriko pertsonaia ospetsuei buruzkoa.
 - Euskal Herriari buruzkoa.
 - Euskal Herriko ohiturei buruzkoa.
- Zure ustez, zein da galdetegi horren helburua?
- Ikusi al duzu inoiz antzeko galdetegirik? Non? Bete zenuen?

4 Taldeka jarrita, aukeratu gai hauetakoren bat.

- | | |
|---|---|
| <input type="checkbox"/> Kirolak. | <input type="checkbox"/> Euskal mitologia. |
| <input type="checkbox"/> Euskal Herriko tokiak. | <input type="checkbox"/> Ekologia. |
| <input type="checkbox"/> Musika. | <input type="checkbox"/> Animaliak. |
| <input type="checkbox"/> Marrazki bizidunak. | <input type="checkbox"/> Pertsonaia famatuak. |

5 LAN KOOPERATIBOA. Taldeka zaudetela, pentsatu eta adostu aukeratu duzuen gaiari buruzko galderak.

- Pentsatu guztion artean aukeratutako gaiari buruzko hamar galdera. Galdera gehiago bururatuz gero, aukeratu onenak iruditzen zaizkizuenak.
- Bilatu edo eman galdera horien erantzun zuzenak eta proposatu zuzenak ez diren beste bi.

6 Egin galdetegia, eta banatu ikaskideei, bete dezaten.

- | | |
|-------------------|--|
| A. IDATZI | ▶ Idatzi galderak eta aukerako erantzunak haien azpian. |
| B. ZEHAZTU | ▶ Zehaztu puntuazioa edo emaitzak, galdera sortaren helburuaren arabera. |
| C. BANATU | ▶ Banatu galdetegia ikaskideei, bete eta ongi ibili! |

81

Gaitasunak

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Erantzunak egiaztatzeko, informazioa beren kasa eta bide digitalak erabiliz lortzea proposatzen zaie ikasleei.

Gizarterako eta herritartasunerako gaitasuna. Galdetegiko galde-erantzunek euskal ohitura eta usadioekin dute lotura, geure kultura ezagutzeko bidea ematen dietelarik ikasleei.

Ekimenerako eta ekintzaile-sena garatzeko gaitasuna. Galdetegia egitean, beren ekimenez eta elkarlanean aritu behar dute ikasleek, ekintzaile-sena garatzen dutelarik horrela.

Erantzunak

1 Galdetegiaren erantzun zuzenak hauek dira:

- 1.- c) Gabon-egunean.
- 2.- b) Gernikan.
- 3.- a) Iturengoak.
- 4.- c) Eguzki-lorea.
- 5.- a) Zaharrenarentzat.
- 6.- c) Intxaur-saltsa.
- 7.- a) Suak piztu.
- 8.- b) Dirua.
- 9.- b) Otsailaren 4an.
- 10.- b) Mamarro.

2 E. L.

3 Euskal Herriko ohiturei buruzkoa.

Jendeak Euskal Herriko ohiturei buruz zenbat dakien jakitea.
E. L.

4 E. L.

5 E. L.

6 E. L.

Helburuak

- Esapideen esanahia bereiztea.
- Esapideak egoera egokietan erabiltzea.

1 Kopiatu elkarrizketa koadernoan eta jarri emandako esapideak nabarmendutakoan ordez.

Zaharrak berri

- Kaixo, Haizea, **aspaldiko!**
- Kaixo, Pello! Zer moduz?
- Ahal den moduz**, neska. Eta zu, zer berri?
- Zaharrak berri**. Korrika eta presaka, beti bezala.
- Tira, ez da hainbesterako izango, kafea hartzeko astia izango duzu behintzat!
- Ezin dut, Pello. Hurrego batean, seguru! Agur.
- Laster arte**, orduan!

Ikusi arte.

Luzaroan zu ikusi gabe.

Ongi esan beharko.

Betiko moduan.

2 Kopiatu koadernoan galdera eta hari dagokion erantzun zuzena.

- Zer esaten dugu ezezko biribila eman nahi dugunean?
 - Ezezkoan nago.
 - Ezta hurrik eman ere!
- Zer esaten dugu norbaiti adorea emateko?
 - Eman amore!
 - Eutsi goiari!
- Zer esaten dugu alferrik gabiltzala esateko?
 - Alferrontzia!
 - Geureak egin du!
- Zer esaten dugu guri berdin zaigula adierazteko?
 - Pitokeria galanta!
 - Guri bost!

3 Lotu atalak eta idatzi esapideak.

- | | |
|---------------|-----------------------------|
| On egin! | ■ Gau on pasa. |
| Zer moduz? | ■ Hainbestean. |
| Egun on! | ■ Eskerrik asko eta berdin. |
| Ondo lo egin. | ■ Egonean nago. |
| Zertan zaude? | ■ Halan ekarri. |
- Eman esapide horiek erabiltzeko adibideak.

ESAPIDEAK

- **Zerbait adierazteko esaldi jatorrak** dira, eta zenbaitetan egitura berezia dute.
 - ▶ Zer moduz? *Ahal den moduz...*
 - ▶ Hori egiteko? *Ezta hurrik eman ere!*

82

Iradokizun didaktikoak

Esapideak zer diren gogora ekartzeko, irakurri laukian ageri den azalpena ariketak egiten hasi baino lehen.

Erantzunak

- 1 -Kaixo, Haizea. Luzaroan zu ikusi gabe!
 -Kaixo, Pello! Zer moduz?
 -Betiko moduan, neska. Eta zu, zer berri?
 -Ongi esan beharko. Korrika eta preska, beti bezala.
 -Tira, ez da hainbesterako izango, kafea hartzeko astia izango duzu behintzat!
 -Ezin dut, Pello. Hurrengo batean seguru! Agur.
 -Ikusi arte, orduan!

- 2 Ezta hurrik eman ere!
 Eutsi goiari!
 Geureak egin du!
 Guri bost!

- 3 On egin! - Eskerrik asko eta berdin.
 Zer moduz? - Hainbestean.
 Egun on! - Halan ekarri.
 Ondo lo egin. - Gau on pasa.
 Zertan zaude? Egonean nago.

E. L. Azken esapidea, egonean egon, ezer egiten ez gaudenean erabiltzen dugu.

Gabon-koplak

Alkatearekin egon gara
atzoko arratsaldean.
Lizentzia ere gurekin dugu
ibil(i)tzeko eskean.

Zeruan eder izarra,
errekaldean lizarra,
etxe honetako nagusi jaunak
urre gorritzko bizarra.

Santa Barbaran arbola,
haren ondoan txabola,
etxe hon(e)tako etxeko alaba
ederra eta potxola.

Juntaturikan etorri gara
konpainia bat fidela,
agur etxeko jende noblea
Jainkoak gabon *dizuela.

BERAKO GABON-KOPLAK
(moldatuak)

*eman
diezazuela

1 Irakurri Gabon-koplak eta adierazi. Zertarako dira?

- Eskean ibiltzeko.
- Olentzerori abesteko.

2 Bilatu kopletan errimatzen duten hitzak eta kopiatu koadernoan, adibidean bezala.

► arratsaldean, eskean...

3 Osatu koplak hauek koadernoan, emandako hitzak toki egokian kokatuz.

lili

noblea

dirudi

morea

Eder soroan goldea,
soinean kapa _____;
etxe hon(e)tako nagusi jauna
ondo gizontxo _____.

Zelai erdian loreak argi
larros(a), krabelin (e)ta _____;
etxe hon(e)tako etxeko andreak
Ama Birjina _____.

83

Helburuak

- Literatura-testuak aztertzea eta lantzea.
- Gabon-koplak zertarako diren jakitea.
- Errima lantzea.
- Kopla zaharrak osatzea.

Gaitasunak

Arterako gaitasuna. Gabon-koplak eta beste zenbait ospakizun berezietan (adibidez, Agate Deunaren eguneari) abesten diren koplak usadio zaharra eta Euskal Herriko hainbat tokitan egiten direna izaki, ezagutaraztea eta arte-adierazpen gisa hartzea da lehen ariketaren helburua.

Irakokizun didaktikoak

Literaturaz gozatzen izeneko programa honetan ikasleek mota askotako literatura-testuak biltzen dira: olerkiak, bertsoak, igarkizunak, hitz-jokoak... Programaren helburua literatura-testu mota hauez gozatzeko aukera ematea da, eta halaber, haietan erabiltzen diren baliabide estilistikoak poliki-poliki ezagutaraztea. Baliatu, beraz, hemen aurkeztutako testuak helburu horretarako.

Aztertu ikasleekin beren eskuladean edo herrian horrelako koplak kantatzeko ohiturarik ba ote dagoen, nahiz eta Gabon sasoi ez izan. Seguruenik guztiek ezagutuko dituzte Agate Deunaren bezperan kantatzen diren koplak. Ekarri gogora eta abestu, jakinez gero.

Erantzunak

- 1 Eskean ibiltzeko dira.
- 2 Arratsaldean, eskean / izarra, lizarra, bizarra / arbola, txabola, potxola / fidela, dizuela.
- 3 Eder soroan goldea,
soinean kapa morea;
etxe honetako nagusi jauna.
ondo gizontxo noblea.

Zelai erdian loreak argi
larrosa, krabelin eta lili;
etxe honetako etxeko andreak
Ama Birjina dirudi.

Helburua

- Unitatean landutako edukiak berrikustea eta finkatzea.
- Testua irakurtzea eta irakurritakoaren ulermena lantzea.
- Izenondoak eta adberbioak zuzen erabiltzea.
- Puntuak, bi puntuak eta eten puntuak zuzen erabiltzea.
- Entzungaia entzun eta entzundakoaren ulermena lantzea.
- Esapideak egoera egokian erabiltzea.
- Galdetegi bat egitea.
- Askotariko adimenak trebatzea, zenbait jardueren bidez.

Baliabideak

- Entzungen CDa.

1 Irakurri testua eta erantzun galderi.

Neguko solstizioa

Europako herrialdeetan, baita Euskal Herrian ere, neguko solstizioa ospatzen zen kristautasuna heldu aurretik. *Solstizio* hitza hitz potoloa da, baina ba al dakizu zer zen?

Seguruenik, jakin badakizu Lurraren ardatza inklinatuta dagoela eta, inklinazio hori dela-eta, urtean zehar dauzkagun argi-orduen kopurua

aldatuz doala. Aldaketa horren une kritikoak eguzkia urrunago eta hurbilago dagoenean dira, hots, neguko solstizioa (urteko egunik laburrena eta gau luzeena) eta udako solstizioa (urteko egunik luzeena eta gau laburrena).

Neguko solstizioaz geroztik, egunak luzatzen hasten dira, eta horixe da, hain zuzen, Europan antzina ospatzen zutena: eguzkia berpiztu egiten zela eta harekin batera bizitza ekartzen zuela, alegia. Gaur egun, sasoi horretan, guk Gabonak ospatzen ditugu.

- Zer da neguko solstizioa?
- Zer gertatzen da neguko solstizioaz geroztik?
- Zer ospatzen zuten?
- Zer ospatzen dugu guk neguko solstizioaren sasoiari?

2 Aukeratu hitz zuzenak eta berridatzi esaldiak koadernoan.

- Oso *nekatutak/nekatuta* gaude eta ohera goaz.
- Zuk uste duzu beti zuzen *zarela/zaudela*, eta hori ez da egia.
- Larrosak usain *oneko/onekoak* loreak dira.
- Txerriak *zikinak/zikin* dira berez eta txerri hau benetan *zikina/zikin* dago.
- *Kokolo/Kokoloa* zara? Ez duzu ikusten txantxetan ari naizela, ala?

3 Berridatzi esaldiak koadernoan, puntua, bi puntuak eta eten-puntuak jarritz.

- Olentzerori opari pila bat eskatu dizkiot irristailuak, jertsea, liburu bat
- Auzoan lau denda daude okindegia, fruta-denda, botika eta kioskoa
- Antolatu dugun jaiara bi lagun etorri dira Manu eta Aitzol
- Errusiako hiriburua zein den? Ez dakit Mosku al da?
- Labaindu egin nintzen eta danba! Lurrera erori nintzen

84

Iradokizun didaktikoak

Ariketa hauen bitartez, ikasleek ikastunitatean zehar landuriko edukiak berrikusten dira eta, zenbateraino ulertu edo barneratu dituzten ziurtatu ahal izateko, ariketak beren kabuz eta bakarka egitea komeni da. Azken bi ariketak, *Askotariko adimenei* dagozkienak, izan ezik; horiek taldean eta ahoz egiteko dira.

Bukatutakoan, zuzendu ariketak guztion artean, erantzunak ozenki irakurri.

Erantzunak

- 1 Urteko egunik laburrena eta gau luzeena.
Egunak luzatu egiten direla.
Eguzkia berpiztu egiten zela eta berarekin bizitza zekarrela.
Guk Gabonak ospatzen ditugu.

- 2 Oso nekatuta gaude eta ohera goaz.
Zuk uste duzu beti zuzen *zaudela*, eta hori ez da egia.
Larrosak usain *oneko* loreak dira.
Txerriak *zikinak* dira berez eta txerri hau benetan *zikin* dago.
Kokoloa zara? Ez duzu ikusten txantxetan ari naizela, ala?
- 3 Olentzerori opari pila bat eskatu dizkiot: irristailuak, jertsea, liburu bat...
Auzoan lau denda daude: okindegia, fruta-denda, botika eta kioskoa.
Antolatu dugun jaiara bi lagun etorri dira: Manu eta Aitzol.
Errusiako hiriburua zein den? Ez dakit... Mosku al da?
Labaindu egin nintzen eta... Danba! Lurrera erori nintzen.
- 4 a) Gazteen ohiturei buruzkoa. / b) Foru Aldundiak. / a) Askotan. / b) Garestia delako.

★ 4 Entzun **Kaleko inkesta** elkarrizketa eta adierazi erantzun zuzena. 🗣️

- Zeri buruzkoa da inkesta?
 - a) Gazteen ohiturei buruzkoa.
 - b) Gazteen gustuei buruzkoa.
 - c) Gazteen aisialdiari buruzkoa.
- Zein erakunde jarri du abian?
 - a) Eusko Jaurlaritzak.
 - b) Foru Aldundiak.
 - c) Udalak.
- Noiz ibiltzen da mutila lagunekin?
 - a) Askotan.
 - b) Nahikotan.
 - c) Gutxitan.
- Zergatik joaten da gutxitan zinemara?
 - a) Ez delako zinemazalea.
 - b) Garestia delako.
 - c) Aspertu egiten delako.

5 Osatu esapideak koadernoan emandako atalekin.

Halan ekarri.

Zaharrak berri.

Urte askotarako.

Eutsi goiari!

- Zer berri?
- Zorionak eta
- Arratsalde on.
- Aupa zu!

6 Prestatu galdetegi bat zure gurasoei egiteko.

- Pentsatu bost galdera, zurekin pozik dauden jakiteko.
- Pentsatu ongi aukeran emango dizkiezun erantzunak.
- Idatzi galdera sorta eta aukerako erantzunak. Gero, banatu etxean.

ASKOTARIKO ADIMENAK

7 Aztertu 9 eta 12 urte bitarteko neska-mutilei egindako inkesta eztabaidatu.

- Zure ustez, zeri buruzkoa zen inkesta?
- Zer da gustukoena dutena?
- Eta gutxiengustatzen zaiena?
- Ikasgelakook ere ados zaudete emaitza horiekin?

Adimen logiko-matematikoa

★ 8 Egin inkesta berbera ikasgelan eta zenbatu erantzunak. Ondoren, bildu grafiko batean.

85

Gaitasunak

Zientziarako gaitasuna. Lehen ariketako testua solstizioari buruzkoa da eta fenomeno horri buruzko informazioa biltzen da bertan. Baliatu testua ikasleen jakin-mina pizteko.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

Ikasten eta pentsatzen ikasteko gaitasuna. Askotariko adimenak lantzeko ataleko jarduerak egiteko, informazioa aztertu eta interpretatu ez ezik, modu egokian eman ere egin behar dute ikasleek, eta estrategia horiek guztiak ikasten ikasteko oinarri-oinarrikoak dira.

- 5 Zer berri? Zaharrak berri.
Zorionak eta urte askotarako.
Arratsalde on. Halan ekarri.
Aupa zu! Eutsi goiari!

6 E. L.

7 E. L.

8 E. L.

OHARRAK

5. UNITATEKO ENTZUNGAJETAKO TESTUAK

Hasierako entzungaia: JAIOTZA-LEHIAKETA (71. or.)

(neska-mutil batzuen arteko elkarrizketa)

1. MUTILA: Aizue, animatuko al gara aurtengo jaiotza-lehiaketara aurkeztera?

NESKA: Nigatik bai! Oraindik sasoz gabiltza?

1. MUTILA: Bai, gaur irakurri dut albistea astekarrian. Datorren asteazkenean amaitzen omen da izena emateko epea eta e-postaz ere eman dezakezu izena.

2. MUTILA: Ongi. Baina zerbait orijinala egin behar dugu, beti-betiko jaiotza ez dena: haurra, astoa, artzainak...

1. MUTILA: Nik badauzkat ideia pare bat...

NESKA: Nik behin munduko jaiotzen erakusketa bat ikusi nuen museo batean eta gauza polit-politak zeuden. Handik ideia bat edo beste ere har genezake...

2. MUTILA: Eta jaiotza egiteko nahi dugun materiala erabili ahal dugu?

1. MUTILA: Jakina! Jaiotza egiteko astebete inguru izango dugu eta abenduaren 14an egingo da sariketa.

NESKA: Eta gero etxera eraman ahal dugu egindako jaiotza?

1. MUTILA: Ez. Lehiaketara aurkeztutako jaiotza guztien erakusketa egingo dute Kultura- etxean urtarrilaren 7ra arte, nahi dutenek ikus ditzaten.

NESKA: Primeran! Noiz hasiko gara lanean?

2. MUTILA: Lehenik zer eta nola egin erabaki beharko dugu, ezta? Ea, bota zure ideiak! Zer pentsatu duzu?

1. MUTILA: Ba, birziklatzeko materialekin egitea pentsatuta daukat. Baina zuek beste ideien bat badaukazue, ba... Zer iruditzen zaizue honela egiten badugu...

(Elkarrizketa eteten da, baina, hizketan jarraitzen dutela adierazteko, lehen esalditik aurrera gero eta meago entzuten da elkarrizketa)

Harremanetan: BAI? NOR DA? (79. or.)

(Irratsaio batean, esataria (gizona), Haurren Gabonetako parkearen arduraduna (emakumea) eta mutiko bat).

ESATARIA: ...Eta Haurren Gabonetako parkearen arduraduna hemen daukagula aprobetxatuz, zuen galderak zuzendu ahal dizkiozue gure telefono zenbakira deituta:

946567735. 946567735. Deitu Agirreazaldegi andrearekin hitz egiteko edo galderak egiteko.

ESATARIA: (Arduradunari) Aurten ere Gabonetako parkera jende asko etortzea espero da, ezta?

ARDURADUNA: Egia esan, urtetik urtera igo egiten da ondo pasatzera etortzen direnen kopurua. Joan den urtean 237.549 bisitari izan genituen. Ez da ahuntzaren gauerdiko eztula!

ESATARIA: Barkatu, dei bat daukagu... Arratsalde on! Nor zara?

MUTIKOA: Arratsalde on, Anartz naiz eta hamar urte ditut.

ESATERIA: Anartz, zer galdetu nahi diozu Haurren Gabonetako Parkeko arduradunari?

MUTIKOA: Ba, hasteko, nik uste dut sarrerak garestiak direla eta jakin nahi nuke ea aurten deskonturen bat egongo ote den.

ARDURADUNA: Bai, deskontuak egongo dira talde handientzat eta familia ugarietako kideentzat.

MUTIKOA: Ez zaizkit deskontu handiak iruditzen baina, tira. Gainera, urtero-urtero ekintza berberak eta antzeko atrakzioak egoten direla iruditzen zait. Nire ustez, ekintza berriren bat eta atrakzio erakargarriren bat edo beste jarri beharko lirateke aurten...

ARDURADUNA: Izan ere, ekintza berrien artean haurrentzako sukaldaritza-ikastaroak antolatu ditugu aurten eta atrakzio berri bat ere izango dugu, Anakonda izenekoa, oso modan dagoena.

MUTIKOA: Sukaldaritza-ikastaroak? Eta esan ahal didazu informazioa non lortu, mesedez?

ARDURADUNA: Bai, noski! Gure webgunean aurkituko duzu.

ESATARIA: Ba al duzu beste galderarik, Anartz? Dei gehiago ditugu eta...

MUTIKOA: Ez, ez. Eskerrik asko!

ESATARIA: Zuri, Anartz!... Bai? Nor dugu hariaren bestaldean?

Amaierako jarduerak: KALEKO INKESTA (85. or.)

(Kalean egiten duten inkesta labur horietako bat. Inkesta egiten duena neska gaztea da eta erantzuten duena mutil gaztea. Hasieran, kaleko hotsak entzuten dira: semaforoa, autoak...)

NESKA: Barkatu, inkesta labur bati erantzungo al zenioke?

MUTILA: Zeri buruzkoa da, ba, inkesta?

NESKA: Gazteen ohiturei buruzkoa da, Foru Aldundiak abian jarritako programa baterako da.

MUTILA: Laster amaitzen badugu, konforme. Hotz handia dago-eta!

NESKA: Brrrr Ez daukazu esan beharrik! Tira, hasi egingo gara, ados? Ikaslea zara ala lanean zabilta?

MUTILA: Ikaslea naiz.

NESKA: Kirola egiten al duzu? Askotan, nahikotan, gutxitan edo inoiz ere ez erantzun behar duzu.

MUTILA: Askotan.

NESKA: Asteburuetan lagunekin irteteko ohitura duzu? Askotan, nahikotan, gutxitan, inoiz ez...

MUTILA: Azterketarik ez badut, lagunekin ibiltzen naiz, bai. Askotan, esango nuke.

NESKA: Eta dantza-leku edo diskoteketara joaten zarete? Askotan...

MUTILA: (neskari etenez): Ez inoiz ez, ez gara batere diskotekazaleak.

NESKA: Eta zinera joaten zarete?

MUTILA: Gutxitan, oso garestia da-eta!

NESKA: Suposatzen dut telebista ikusteko ohitura ere izango duzula, ezta?

MUTILA: Ez dut gehiegi ikusten, baina bai, nahikotan ikusten dut.

NESKA: Eta azken galdera: telebista ikusten duzunean, euskarazko programak ikusten dituzu? Askotan, nahikotan, gutxitan ala inoiz ez.

MUTILA: Dezentetan ikusten ditut euskaraz egindako programak, bai.

NESKA: Ba, honekin amaitu dugu. Eskerrik asko zure arretagatik.

MUTILA: Ez horregatik! Agur!

Helburuak

- Hiruhilekoan zehar landutako edukiak berrikustea eta finkatzea.
- Irakurgai irakurtzea eta hari buruzko galderei erantzutea.
- Perpauseko hitzen ordena eta galdegaiaren erabilera berrikustea eta lantzea.
- Ezezko perpausak berrikustea.
- S, z, x txistukarien erabilera berrikustea.
- Eremu semantikoak lantzea.
- Izenordainen erabilera berrikustea eta lantzea.
- H letraren erabilera lantzea.
- Gertakari bat azaltzea.
- Entzungaia entzun eta ulertzea.
- Albistea idaztea.
- Atzizkien erabilera berrikustea eta lantzea.

Baliabideak

- Entzungaien CDa.

1 Irakurri testutxo eta erantzun galderei.

Gabon ekologiko zoriontsuak!

Gabonetan ere ingurunea zaindu nahi baduzu, gomendio hauek izan behar dituzu kontuan:

1. Ez eskatu opari asko eta aprobetxatu Olentzerori benetan behar dituzun gauza erabilgarriak eskatzeko.
2. Egin Gabonetako apaingarriak birziklatutako materialekin eta berrerabili jada etxean dituzunak.
3. Erabili led argidun apaingarriak eta ez ahaztu: ez dute zertan egun osoan piztuta egon.
4. Joan den urtean soberan gelditu zen papera erabili opariak biltzeko, edo, bestela, berrerabili zure opariena.
5. Bidali Gabonak zoriontzeko txartel birtualak. Egin zeure txartelak, argazkiak edo gustuko dituzun irudiak sartuz, eta bidali familiakoei eta lagunei posta elektronikoko bidez.

- Zer buruzkoak dira testuan ageri diren gomendioak? Zertarako dira?
- Zer egin behar duzu apaingarriekin, ekologikoak izan daitezen?
- Ados al zaude testuan ageri diren gomendioekin? Zuk zeuk zer beste gomendio emango zenituzke?

2 Erantzun galderei, erantzuna indartuta, hots, aditzaren aurrean jarrita.

- Zer eman dio gaur masailean Jonek Xabiri?
- ▶ *Musu potolo bat eman dio gaur masailean Jonek Xabiri.*
- Nork eman dio gaur musu potolo bat masailean Xabiri?
- Nori eman dio Jonek musu potolo bat gaur masailean?
- Non eman dio Jonek Xabiri gaur musu potolo bat?
- Noiz eman dio Jonek Xabiri musu potolo bat masailean?

3 Eman esaldi hauek ezezkoan.

- Bihar, eguraldi ona egingo omen du.
- Gure andereñoa oso ipurterrea da.
- Anek txorizo-ogitartekoa nahi du.
- Aitak zerbait esan du horri buruz.
- Haiek nahi dutena lortzen dute beti.

4 Berridatzi hitzak, s, z edo x jarritz.

- *ukaldea
- *uhaitza
- *ukadera
- go*aria
- ba*karia
- *anpua
- ko*taldea
- egu*kia
- i*ar u*oa
- o*tadarra

86

Ikaslearen liburuko ariketak

Hiruhilekoaren berrikusketan, hizkuntza-trebetasun guztiak lantzeko aukera izango dute ikasleek: irakurmena, idazmena, entzumena eta, zenbaitetan, baita mintzamena ere. Alderdi horiek barnebiltzen dituzten ariketen bidez, hiruhilekoan zehar jorraturiko zenbait eduki erreparatuko dute.

Ikasleek ariketak beren kabuz eta bakarka egitea komeni da. Zuzendu, ordea, guztion artean eta ozenki zuzendu ahal dira.

Erantzunak

- 1 Gabonetan ere ekologikoki jokatu eta ingurunea zaintzeko dira gomendioak.

Apaingarriak birziklatutako materialekin egin edo aurreko urteetakoak berrerabili.

E. L.

- 2 Jonek eman dio gaur musu potolo bat masailean Xabiri. Xabiri eman dio Jonek musu potolo bat gaur masailean. Masailean eman dio Jonek Xabiri gaur musu potolo bat. Gaur eman dio Jonek Xabiri musu potolo bat masailean.
- 3 Bihar ez omen du eguraldi ona egingo. Gure andereñoa ez da oso ipurterrea. Anek ez du txorizo-ogitartekoa nahi. Aitak ez du ezer esan horri buruz. Haiek ez dute beti nahi dutena lortzen.
- 4 Sukaldea / zuhaitza / gosaria / bazkaria / xanpua / kostaldea / eguzkia / izar uxoa / ostadarra.

Gaitasunak

5 Aukeratu esanahiaren aldetik lotura duten hitzak eta esan zein eremu semantiko osatzen duten.

- | | |
|---------------------------------------|---------------------------------------|
| <input type="checkbox"/> txalupa | <input type="checkbox"/> irristailuak |
| <input type="checkbox"/> maskorra | <input type="checkbox"/> kanoa |
| <input type="checkbox"/> belaontzia | <input type="checkbox"/> batela |
| <input type="checkbox"/> prismatikoak | <input type="checkbox"/> katamarana |

6 Aukeratu izenordain egokiak esaldiak osatzeko, eta berriatzi koadernoan.

- etorri da zutaz galdezka.
- Norbait Inor
- Nork hartu du nire liburua?
- Inork. Inork ere ez.
- Guk ez dugu ulertzen.
- ezer ere ez ezer
- Erraza da eta egin dezake.
- edonork norbaitek
- Hain erraza bada, egingo dut.
- nik neuk

7 Berridatzi esaldiak koadernoan, falta diren *h* eta *gu*zti.

- Orko aur orrek amar ilabete ditu.
- Zuhaitzari amairu ostu erori zaizkio.
- Ango baserria oso zaarra da; eun urte baino geiago ditu.
- Aretoa oso andia zen, baina ogeita amabi lagun baino ez zeuden barruan.

8 Azaldu azken boladan ikasgelan jazotako gertakari barregarriren bat.

- Esan noiz gertatu zen.
- Azaldu gertakariak zehatz-mehatz.

9 Entzun *Gabonetako argiak* testua eta adierazi esaldi hauek egia ala gezurra diren.

- Udalak energia gutxi kontsumitzen duten argiak jarri ditu kaleetan.
- Ostiralean, abenduaren 5ean, piztuko ditu.
- Argiak egun osoz egongo dira piztuta.
- Argiak pizteko ekitaldian, txokolatea eta bizkotxoak banatuko dira.

10 Asmatu albiste bat zure herria nola apainduko duten kontatzeko.

- Jarri izenburua eta egin sarreratxoak.

11 Aukeratu hitz egokia eta berriatzi esaldiak koadernoan.

- *Edertasun/Ederkuntza* handiko paisaiak daude Euskal Herrian.
- Amak dioenez, *alferkuntzan/alferkerian* ibiltzea denbora galtzea da.
- Ezetz igarri *asmakizun/asmakeria* hau?
- Hizlari *holandatar/holandar* bat etorriko da ikastetxera.
- Handitan, *medikutasuna/medikuntza* ikasiko dut, ospitalean lan egiteko.

Gizarterako eta herritartasunerako gaitasuna. Hasierako testuan Gabon ekologikoak izateko zenbait gomendio ageri dira. Animatu ikasleak gomendio horiek kontuan izatera, haiek ere inguruneaz arduratu daitezzen jai hauetan.

Ekimenareko eta ekintzaile-sena garatzeko gaitasuna. Zortzigarren eta hamargarren ariketetan, jardueri beren kabuz heldu eta nork bere trebetasunak eta estrategiak erabiliz lan egin beharko dute ikasleek, ekiteko gaitasuna areagotzen dutelarik horrela.

Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna. Gaitasun hau garatu ahala, ahoz nahiz idatziz komunikatzen trebatzen dira ikasleak, modu atonomo eta zuzenean.

87

5 Txalupa, belaontzia, kanoa, batela, katamarana. Itsas garraiobideen eremu semantikoa osatzen dute.

6 Norbait etorri da zutaz galdezka. Nork hartu du nire liburua? Inork ere ez. Guk ez dugu ezer ulertzen. Erraza da eta edonork egin dezake. Hain erraza bada, neuk egingo dut.

7 Horko haur horrek hamar hilabete ditu. Zuhaitzari hamahiru hosto erori zaizkio. Hango baserria oso zaharra da; ehun urte baino gehiago ditu. Aretoa oso handia zen, baina hogeita hamabi lagun baino ez zeuden barruan.

8 E. L.

9 Egia. / Egia. / Gezurra. / Egia.

10 E. L.

11 Edertasun handiko paisaiak daude Euskal Herrian. Amak dioenez, alferkerian ibiltzea denbora galtzea da. Ezetz igarri asmakizun hau? Hizlari holandatar bat etorriko da ikastetxera. Handitan medikuntza ikasiko dut, ospitalean lan egiteko.

1. HIRUHILEKOAREN ENTZUNGAJETAKO TESTUAK

Berrikusketako entzungaia: GABONETAKO ARGIAK (87. or.)

AITONA: Begira zer dioen egunkariak:

"Datorren ostiralean, abenduaren 5a, piztuko dituzte kaleak eta herriko monumentuak apainduko dituzten Gabonetako argiak. Ohitura denez, ekitaldia arratsaldeko seietan hasiko da, eta herriko umeak eta gazteak izango ditu protagonista. Txokolatea eta bizkotxoak egongo dira Foruen Plazan biltzen diren guztientzat.

Gabon jasangarriak

Argietarako, Gabonetako irudiak eta udalerraren historiako ikurrak adierazten dituzten apaingarriak aukeratu ditu udalak, baina azken urteetako politikari eutsiz, aurten ere energia gutxiago kontsumitzen duten argiak ipini ditu.

Argizatuko diren guneak ondoko hauek dira: herriko sarbideak, azoka eta pasealeku inguruak, erdiguneko kaleak eta Foruen plaza. Auzoetako sarrerak ere argizatuko dira. Argiak goizeko seietatik zortzietara eta arratsaldeko seietatik gaueko hamabietara egongo dira piztuta."

AMONA: Jesus! Urtetik urtera lehenago pizten dituzte argiak! Energia aurreztu nahi badute, Gabon bezperan piztuko beharko lituzkete!

BILOBA (mutikoa): Zergatik, amona? Argiek giro polita sortzen dute. Nigatik urte osoan edukiko nituzke piztuta!

AITONA: Arrazoi du loritzek: argiek Gabonetako giroa sortu eta herria alaitzen dute. Ni ere pozik nago piztuko dituztelako, baina ez nituzke urte osoan piztuta edukiko!

BILOBA: Ba, amonak etorri nahi ez badu, gu biok joango gara datorren ostiralean txokolatea eta bizkotxoak jatera, ezta, aitona?

AITONA: Jakina!

Lehen Hezkuntzako 4. mailarako Euskara Abian gida didaktikoa Zubia Editoriala, S. L.ren eta Santillana Educación, S. L.ren Hezkuntza Argitalpenetarako Sailean **Joseba Santxo Uriarteren** eta **Teresa Grence Ruizen** zuzendaritzapean sortu, taxutu eta gauzaturiko talde-lana da.

Proiektuaren zuzendaritza: Joseba Santxo Uriarte eta Maite López-Sáez Rodríguez-Piñero.

Edizioa: Ainhoa Basterretxea LLona.

Testua: Idoia Aranberri.

Arte-zuzendaritza: José Crespo González.

Proiektu grafikoa: Estudio Pep Carrió.

Azaleko argazkia: Leila Méndez.

Proiektu-burua: Rosa Marín González.

Irudien koordinazioa: Miren Pellejero Etxezarreta.

Proiektuaren garapenerako arduraduna: Javier Tejeda de la Calle.

Garapen grafikoa: Raúl de Andrés González eta Jorge Gómez Tobar.

Zuzendaritza teknikoa: Jorge Mira Fernández.

Koordinazio teknikoa: Miren Pellejero Etxezarreta eta Julio del Prado Martínez.

Prestaketa eta muntaketa: Miren Pellejero Etxezarreta eta Maitane Barrera Telleria.

EBALUAZIORAKO BALIABIDEAK

Edukien ebaluazioa

Aurkezpena

Ebaluazioa funtsezko fasea da hezkuntza-prozesuan:

- Ikasleek edukiak nola barneratu dituzten eta gaitasunak nola garatu dituzten jakiteko balio du.
- Irakasleen lana bideratzeko behar-beharrezko tresna da. Izan ere, ebaluazioaren emaitzetan oinarrituta, ikasle bakoitzarentzako berriazko planak egin daitezke, ikasle bakoitzak bere gaitasunak edo trebetasunak gara ditzan, alor batzuetan bultzatuz eta hobetuz, kasu batzuetan, eta eduki berriak bilatuz eta horiek sakonduz, besteetan.

Ebaluazio-sistema osoa

Egiten Jakin proiektuak baliabide multzo zabala eskaintzen du irakasleen lana errazteko eta haien beharrak asetzeko. Ebaluazioaren alderdi guztiak hartzen ditu aintzat. Hauek dira, besteak beste, baliabideak:

- **Kanpoko ebaluazioak: sarrera eta proba liberatuak.** Erkidegoan, estatuan eta nazioartean, Lehen Hezkuntzako ikasleei egiten zaizkien kanpoko ebaluazio nagusien analisia, eta aurreko urteetako proba liberatuen laginak.
- **Edukien ebaluazioa.** Unitate didaktiko bakoitzari dagozkion kontrol-probak, eta ikasturte hasierako, hiru hiruhilekoetako eta ikasturte amaierako ebaluazio-probak, ikasleek oinarritzko kontzeptuak eta prozedurak barneratu dituztela egiaztatzeke.
- **Gaitasunen ebaluazioa.** Ikasleek gaitasunak noraino garatu dituzten ebaluatzeke probak.
- **Ebaluazio-errubrikak.** Dokumentu honen bidez, unitate didaktiko bakoitzean ikasleak behatzeko eta haien aurrerapen-maila neurtzeko irizpideak ematen dira, unitateko eta curriculumeko ikaskuntza-estandarren arabera, betiere.
- **Ebaluazio-probak sortzeko gailua.** Tresna informatiko honek ebaluazio-proba pertsonalizatuak sortzeko aukera ematen du, jarduerak iragazki-sistema baten bidez aukeratuz. Jarduerak editatzeko eta aldatzeko aukera ere ematen du, baita norberak egindako beste batzuk gaineratzeko aukera ere.
- **Ebaluazio-kudeatzailea.** Programazio-kudeatzaileari konektatuta dagoen aplikazio informatikoa da, eta ikasleen kalifikazioak ongi zehaztuta jasotzeko aukera ematen du.
- **Txostenak eta estatistikak.** Ebaluazio-txostenak egiteko tresna da, eta grafikoak egiteko aukera ere ematen du, kudeatzaileko datuetatik abiatuta.

Edukien ebaluazio-baliabideak

Irakaskuntza- eta ikaskuntza-prozesuak kontrolatzeko aukera ematen du edukien ebaluazioak, hau da, ikasleak edukiak nola bereganatzen ari diren une oro ikusteko aukera. Lan hori errazagoa izan dadin, baliabide hauek eskaintzen dira:

- 1. Hasierako ebaluazioa.** Ikasturte hasieran, ikasleen abiapuntua zein den jakiteko ebaluazio-proba.
- 2. Unitate didaktikoen ebaluazioa.** Unitate bakoitzeko, baliabide hauek daude:
 - **Kontrol-probak.** Bi proba daude:
 - O proba. Oinarrizko mailako proba da, eta ikasle guztiek barneratu beharreko gutxieneko edukiak ebaluatzen dira.
 - A proba. Maila aurreratuari dagokion proba.
 - **Erantzunak.** Taula baten bidez, unitate bakoitzeko lorpen-adierazleak probetako jarduerekin lotzen dira. Horrez gain, jarduera guztien emaitzak ere badatoz.
- 3. Hiruhilekoko ebaluazioak.** Hiruhileko bakoitzaren amaieran, ikasleen jarraipena egiteko baliabide hauek daude:
 - **Hiruhilekoko ebaluazio-probak.** Hiruhileko bakoitzean landu diren eduki garrantzitsuenak ebaluatzeko balio dute. Hiru proba mota daude:
 - O hiruhilekoko ebaluazioa. Oinarrizko mailako proba.
 - A hiruhilekoko ebaluazioa. Maila aurreratuko proba.
 - B hiruhilekoko ebaluazioa. Bikaintasuna lortzera bideratuta dagoen proba, erronka intelektual handiagoa eskatzen du.
 - **Erantzunak.**

4. Amaierako ebaluazioa. Ikaskuntzaren ebaluazio globalagoa egiteko. Elementu hauek ditu:

- **Amaierako ebaluazio-probak.** Ikasturte osoko oinarrizko edukiak noraino barneratu dituzten ebaluatzeko diseinatuak. Bi proba ematen dira:
 - O amaierako ebaluazioa. Oinarrizko mailako proba.
 - A amaierako ebaluazioa. Maila aurreratuko proba.
- **Erantzunak.**

5. Kalifikazio-erregistroa. Erregistro-taula bat dago, ikasleek probetan lortutako kalifikazioak biltzeko.

Hasierako ebaluazioa

Izena _____ Data _____

1 Irakurri testutxoa eta erantzun galderei.

Hankak baloia jo du, kanka!
Baloiak leihoko kristala
klinki eta klanka!
Hautsi da kristala
eta amona azaldu da
leihoan berehala.
«Haur lotsagabeak»,
garrasi egin du leihotik
amonaren ezarriak.
Eta erne zeuden
udaltzainaren belarriak.
Hasi da gure atzetik korrika,
deiadarka, oihuka:
«Ume nazkagarriak,
ume nazkagarriak».

Elizako kanpandorrean gaude
denok ezkutaturik,
amona kristalak biltzen
erratza harturik,
udaltzain gizena poste bati helduta,
zeharo nekaturik.
Guk ez daukagu presarik.
Ilargia atera arte
ez gara jaitsiko hemendik.

J. Ormazabal

- Zer-nolako testua da?
 - a. Leku baten deskribapena.
 - b. Gertatu den zerbaiten kontaketa.
 - c. Zerbait egiteko urratsen azalpena.
- Nork kontaktzen du istorioa?
 - a. Udaltzainak.
 - b. Amonak.
 - c. Umeek
- Aukeratu egia den esaldia.
 - a. Amonak kristala apurtu du ostikoz.
 - b. Umeak elizan ezkutatu dira.
 - c. Udaltzainak belarri handiak ditu.
- Laburtu istoriotxoa, zeure hitzak erabiliz.

2 Banatu esaldi hauek silabaka.

- Etxe honetako jabea baratzean dabil lanean.

- Arkakusoak txakurraren muturrera egin du jauzi.

3 Bete esaldietako hutsuneak, -a, -ak eta -ek kasu-markak erabiliz.

- Ume..... sekulako katarroa harrapatu du; ea ikaskide..... ez duten harrapatzen.
- Freskagarri..... erosi ditugu, eguzki..... asko berotzen du eta.
- Suge..... atzetik jarraitu zion saguari, baina sagu..... alde egitea lortu zuen.
- Pasatuko dizkiguzu horko sagar.....? Zaldi..... gustura jango dituzte.

4 Idatzi esaldiak, esapide hauek erabiliz, irudietako egoerak deskribatzeko.

ziztu bizian joan

sutan egon

begikoa izan

5 Esan esaldi hauetako adberbioek zer adierazten duten: modua, denbora edo lekua.

- *Beti zabilitza presaka, berandu* esnatzen zarelako.
- *Hor dago nik marraztutako marrazkia, horman zintzilik.*
- *Zarataka* ibilita ez dugu ezer konponduko; hobe da gauzak *lasai* hartzea.

6 Berridatzi esaldi hauek h letra behar den tokietan sartuta.

- Oian andi batean amar leoi agertu zitzaizkigula amestu nuen bein.
- Amairu gei ogeita iru ogeita amasei da.

7 Lotu zutabeetako hitzak eta atzizkiak.

- | | | | |
|----------|---------|-----------|--------|
| txapel • | • -lari | herri • | • -le |
| surf • | • -ti | ikas(i) • | • -tar |
| negar • | • -keta | bizar • | • -dun |

8 Berridatzi esaldi hauek ezezkoan.

- Guk egunero etxerako lanak izaten ditugu.
- Aurten, Donostiako Aquariuma bisitatzera joango gara.
- Goizetan esnatzeko, iratzargailua behar dut.
- Jatorduetan, nire etxean ogi ugari jaten da.

9 Eman data hauek letraz.

- 1940-05-27 ► _____
- 2001-01-21 ► _____
- 2012/09/22 ► _____
- 2016/12/31 ► _____

10 Osatu esaldiak, parentesien arteko aditzak erabiliz.

- Egunero zuri zerbait arraroa _____ (gertatu).
- Gu txikitan zintzoak _____ (izan); etorkizunean nolakoak _____ (izan)?
- Nik egunero zerbait _____ (marrastu), asko gustatzen zait eta.
- Zenbait liburu _____ (behar) nik, liburutegitik _____ (hartu) gero.

11 Adierazi hitz elkartu hauen osagaiak zein diren, adibidean bezala.

- basakatu ► baso + katu besaulki ► _____
- artaburu ► _____ betoker ► _____

12 Berridatzi aginduak adibidean bezala.

- Etorri hona, Ane! ► *Etor zaitez hona, Ane!* • Joan kalera, aizue! ► _____!
- Ez esan gezurrik, Oier! ► _____! • Aizu, ekarri bokatak! ► _____!

17 Erantzun galderei baiezkoan, adibidean bezala.

- Bazatuz nirekin hondartzara? *Bai, **banoa**.*
- Ba al dago eskuoihalik komunean? ► _____
- Ba al dakizu ariketa hau egiten? ► _____
- Ba al duzu etxean sartzeko giltzarik? ► _____

18 Idatzi baldintzazko esaldiak, adibidean bezala.

- Kanpoan hotz egin / gu kalera jolastera ez irten
Kanpoan hotz egiten badu, gu ez gara kalera jolastera irtengo.
- Amari opari bat egin guk / ama asko poztu
- Bonbilla lurrera zuei erori / bonbilla erabat hautsi
- Zuk hortzak garbitu / txantxarrik izan ez

19 Osatu esaldiak, *Noren, Norekin eta Norentzat* kasu-markak (-rekin, ren...) erabiliz.

- Andoni _____ aita oso jatorra da, gu _____ dagoenean behintzat.
- Ez dakit zer-nolako ogitartekoa prestatu Ane _____.
- Geratuko gara elkar _____, guraso _____ opariren bat erosteko?
- Markel _____ txakurra auzoko katu _____ lagun egin da.

20 Idatzi zure lagun baten deskribapena, adieraziz nolakoa den itxuraz eta izaeraz, eta zer-nolako zaletasunak dituen.

_____ , nire lagun maitea.

1

Kontrol-proba

Izena _____ Data _____

1 Ordenatu hitzak esaldiak sortzeko.

- behar / eta / lapiko / ditu. / Andonik / platerak / garbitu / guztiak

- nahi / beroa / du. / hartu / salda / Maitanek

- eta / lkernek / asmatzen / barregarriak / biok / ditugu. / txiste

- teila / ekaitzak / zituen. / Atzoko / teilatuko / apurtu / batzuk

2 Bete esaldi hauetako hutsuneak, *lepo* eta *begi* hitzak erabiliz.

- Ezkerreko _____arekin ez dut ondo ikusten; okulistarengana joan beharko dut.
- Alkandoraren _____ eskuz garbitu zuen Markelek, zikin-zikin baitzegoen.
- Zuhaitzek milaka _____ izaten dituzte udaberrian.
- Gazta horrek _____ asko dituenez, ez du pisu handirik.

3 Aukeratu kasu bakoitzean ordena zuzena duen esaldia.

- a. Garbiñek ez ditu kentzen betaurrekoak egun osoan.
b. Garbiñek ez ditu betaurrekoak egun osoan kentzen.
- a. Egin dizkio Idoiak izebari hainbat mandatu.
b. Idoiak izebari hainbat mandatu egin dizkio.
- a. Abeslari onei zuzenean abestea gustatzen zaie.
b. Abeslari onei gustatzen zaie abestea zuzenean.

4 Adierazi esaldi honetan *erre* aditzak zer esan nahi duen.

- Amak atzamarra *erre* du oilaskoa *erretzen* egon den bitartean: _____

5 Idatzi galderak, erantzun hauetan oinarrituta, adibidean bezala.

- Astelehenero saltzen dizkiete nekazariak herritarrei barazki freskoak.

Noiz saltzen dizkiete barazki freskoak nekazariak herritarrei?

- Herritarrei saltzen dizkiete nekazariak barazki freskoak astelehenero.
-

- Barazki freskoak saltzen dizkiete nekazariak herritarrei astelehenero.
-

6 Bete hutsuneak, taulako hitz bereziak erabiliz.

Nerbioi	Andoni	Marte	Paris	Laga	Einstein
---------	--------	-------	-------	------	----------

- _____ zientzialaria - _____ ibaia
- _____ hondartza - _____ irakaslea
- _____ planeta - _____ hiria

7 Jarri esaldi hauek ezezkoan.

- Ainarak lehengusuei bisita egitera joan nahi du.
-

- Amaiak ahizpari den-dena kontatzen dio.
-

- Atzoko filmeko aktore nagusiak sari asko irabazi ditu.
-

8 Idatzi letra larria behar den tokian.

iaz, ginkana jokia antolatu zuten gernikako auzo batean.
 iratxe, ainara eta hirurok taldea osatu genuen, parte hartzeko.
 auzoaren alde batetik bestera ibili ginen, proba guztiak
 gainditzeko. han ibili ginen sabino arana kaletik parkera azkar
 lasterka.

9 Inguratu erantzun zuzena, indartu nahi den hitzaren arabera.

- Non dauka txapela gizonak?
 - a) Gizonak buruan dauka txapela.
 - b) Gizonak dauka txapela buruan.
- Noiz etorri ziren Oriotik gurasoak?
 - a) Atzo etorri ziren Oriotik gurasoak.
 - b) Oriotik etorri ziren atzo gurasoak.

10 Ordenatu azalpen-testuko zatiak zenbakien bidez, eta ondoren, idatzi testua osorik.

..., orain dela 50 mila urte, Cro-magnon izenekoa azaldu zen. Gizaki hark besteek baino adimen handiagoa zuen.

..., duela 3 milioi urte, lehen gizakia agertu zen. Hark tximinoaren itxura handia zuen.

..., 2 milioi urte geroago, Homo Habilis sortu zen. Hura oso trebea zen harria lantzen.

..., gizaki hark gero eta trebezia handiagoa lortu zuen. Duela 200 mila urte, Homo Neanderthal sortu zen.

..., duela 800 mila urte, suaren asmatzailea jaio zen; Homo Erectus bataiatu zuten.

Antzina, _____

Ondoren, _____

Geroago, _____

Denborak aurrera egin ahala, _____

Azkenik, _____

Izena _____ Data _____

1 Lotu hitzak eta atzizkiak, hitzak sortzeko.

Zora(tu) •	• -kuntza	▶ _____
Lagun •	• -kizun	▶ _____
Egin •	• -keria	▶ _____
Isil(du) •	• -tasun	▶ _____
Aurki(tu) •		▶ _____

2 Inguratu aukera zuzena esaldia osatzeko.

- Ikerrek *gasolina hogeituro / hogeituro gasolina* bota dizkio autoari.
- Flana egiteko, *esne litro bat / litro bat esne* behar dugu.
- *Hiru metro mahai-oihal / mahai-oihaleko hiru metro jarri* dugu mahaia estaltzeko.
- *Lau kilo tomateak / lau kilo tomate* oparitu dizkigu baserritarak.
- *100 txorizo gramo / 100 gramo txorizo* erosi digu amak askaritarako

3 Osatu esaldiak, asko edo handia hitzak erabiliz.

- Jonek poz _____ hartu zuen zu ikustean.
- Armairuan zapata _____ daude pilotuta.
- Egarrri _____ dut; banoa iturrira.
- Gozoki _____ jaten badituzu, kalte egingo dizute.
- Junek lotsa _____ pasatzen du jendaurrean hitz egitean.

4 Aukeratu definizio bakoitzari dagokion hitza.

kanpotar burrunba konpainia kanpaleku punpa-punpa

- Lagunekin egotea, lagunartea: _____
- Kanpoko dena eta kanpotik etorri dena: _____
- Trumoiak ateratzen duen hotsa: _____
- Pilotak lurra jotzean ateratzen duen zarata: _____
- Kanpatzeko lekua: _____

5 Erantzun galderei parentesien artekoa erabiliz.

- Zenbat metro luze da ikasgela? (8 m.) _____
- Zenbat litro ur edan behar omen dugu egunean? (2 l.)

- Zenbat dozena arrautza behar izan dituzte tortilla erraldoia egiteko? (120 arrautza)

- Zenbat mahats nahi duzu? (500 gr.) _____

6 Erreparatu irudiei, eta osatu gauzen izenak *-np-* eta *-nb-* erabiliz.

ka__aia

e__orra

ka__adenda

la__roa

7 Lotu hitzak eta idatzi bikoteak ondoan.

Min •	• asko	▶ _____
Diru •	• handia	▶ _____
Haize •	• gogorra	▶ _____
Denbora •	• zakarra	▶ _____
Azal •	• luzea	▶ _____

8 Adierazi testutxo batez zer osagai behar diren bizkotxoia egiteko eta zer neurritan.

9 Osatu esaldi hauetako hitzak, *-keria*, *-kizun*, *-kuntza* eta *-tasun* erabiliz.

- Oraindik, haurra da eta lelo_____ ugari egiten ditu.
- Nekane langile fina denez, etor_____ ona izango du.
- Mikelek gaueko ilun_____ ez du batere atsegin.
- Anderrek lau hiz_____ menperatzen ditu: euskara, gaztelania, ingelesa eta frantsesa.

10 Erreparatu mapari eta, azaldu hondartzara joateko ibilbidea, laukiko hitzak erabiliz.

AUTOBUSEZ HONDARTZARA

ezkerrera /
 plazako geltokian
 / ondoren / hortik /
 udaletxeko geltokira /
 kiroldegiko geltokira /
 eskolako geltokitik

Plazako geltokian hartu dugu autobusa, eta hortik _____

Izena _____ Data _____

1 Berridatzi esaldiak adibidean bezala.

- Jon, Markel eta hirurok hondartzara joango gara bihar.

Gu hondartzara joango gara bihar.

- Mirenek eta zuk kontatuko diguzue ipuina?

- Anek, Oihanek eta Maitek azazkalak jateari utzi diote.

- Maitane eta ni onenak gara soka-saltoan.

2 Eman zenbaki hauek idatziz.

44: _____

35: _____

57: _____

63: _____

71: _____

86: _____

3 Osatu esaldiak, taulako hitz egokiak sartuz.

zuek

ni/nik

hura/hark

gu/guk

haiek

zu/zuk

- _____ aspaldi barkatu didate _____ jolas-orduan egin nien txantxa.
- _____ aulkitik altxatzen banaiz, _____ gordeko al didazu lekua?
- _____ asko maite ditugu gurasoak, baita gurasoek _____ ere.
- _____ ez duzue ezer txarrik egin, _____ egin du bihurrikeria itzel hori.
- _____ ez zara inoiz mendi horretara igo, baina _____ askotan igo da.

4 Sailkatu hitz hauek eremu semantiko hauetan.

denbora-pasak lanbideak dantzak

suhiltzailea	kazetaria	sardana
fandangoa	aurrekua	puzlea
iturgina	komikia	igarkizuna

5 Berridatzi esaldi hauek ezezkoan, adibidean bezala.

- Igarkizun zail hori norbaitek asmatu du. ► *Igarkizun zail hori ez du inork asmatu.*
- Atzo, Ander norbaitekin ikusi nuen hondartzan. ► _____
- Gaur goizean, norbait ibili da ate-joka. ► _____
- Norbaitek apurtu du mahai gaineko loreontzia ► _____

6 Idatzi h letra behar duten hitzei.

- Ekarri elastiko ori, mesedez, au goitik beera busti zait eta.
- ango emakume ura nire ama da, eta orko neska nire aizpa da.
- Marrazkigile orrek marrazki auek oparitu dizkit.
- Liburu orretako bi ariketa oriek koaderno onetan egingo ditut.

7 Aukeratu kasu bakoitzean izenordain zuzena esaldiak osatzeko.

- Osaba _____ unetan irits daiteke.

a) edozein	b) edonor	c) edozer
------------	-----------	-----------
- Ez dut gose handirik, baina _____ jan beharko dut.

a) norbait	b) zerbait	c) ezer
------------	------------	---------
- Oraindik ez da _____ heldu eskolara; ni izan naiz lehena heltzen.

a) inor	b) norbait	c) zerbait
---------	------------	------------
- _____ egingo nuke gaur hondartzara joateagatik.

a) Edonor	b) Norbait	c) Edozer
-----------	------------	-----------

8 Adierazi zer hitz dagoen zerrenda bakoitzean lekuz kanpo. Zer eremu semantiko dagokie gainerako hitzei?

Eremu semantikoa

- Zekalea, garagarra, oloa, arranoa, garia ► _____
- Eltzea, burruntzalia, ganibeta, kapela, azpila ► _____
- Alboka, oinetakoa, ttun-ttuna, dultzaina, tobera ► _____

9 Adierazi esaldi bakoitzean zer izenordaini egiten zaion erreferentzia.

- Berandu etorri zarete eta, gainera, ez duzue barkamenik eskatu. ► *zuek*
- Gaur, Gernikako azokan egon naiz eta bi alkandora erosi ditut. _____
- Autopistatik joaten bagara, bidesaria ordaindu beharko dugu. _____
- Ez dute entzun azalpena eta orain ez dakite nola egiten den. _____
- Azkar lehortzen ez bazara, hoztu egingo zara. _____
- Mutikoa oinutsik joan zen lasterka eta erori egin zen, irrist eginda. _____

10 Erreparatu irudiei eta asmatu erromes bati gertatutako pasadizoa.

- Noiz eta non? _____
- Nori? _____
- Zer gertatu zen? _____
- Nola amaitu zen? _____

Izena _____ Data _____

1 Erantsi falta zaien hitzei -ar, -tar edo -dar atzizkia.

- Azkenaldian, kanpo_____ asko etorri dira gure auzora, nigeria_____ batez ere.
- Eibarren jaiotakoak eibar_____ dira, eta Legazpin jaiotakoak legazpi_____ .
- Baserri_____ pozik bizi dira abereekin, kale_____, aldiz, teknologiaren beharra dute.
- Izurdeak itsas_____ dira, baina lehoiak lehor_____ dira.

2 Inguratu aukera zuzena, esaldia osatzeko.

- Hango *iturria/iturriak* orain dela ehun urte eraiki zuten.
- Aizto *hura/hark* ez du okela moztzen; zorroztu behar dugu.
- Ekarri gatzontzia! *Zopa/Zopak* gatza behar du.
- Gazte *hau/honek* dohainak ditu musikarako.

3 Ordenatu hitzak, esaldiak osatzeko.

- lagun / zenbait / zutaz / Eskolako / ez / fidatzen. / dira

- kromo / horretan / gorde / Kutxa / ditut. / bi

- diru / zuten. / pila bat / Lapurrek / lapurtu / banketxetik

- etorri / jende / neguko / jaira. / zen / makina bat / Ostiralean

4 Osatu honako hitz hauek, s, x eta z letrak erabilita.

e__kola

bi__itaria

harri__ka

e__tralurtarra

__elebrea

o__tadarra

e__pa__iontzia

__erua

5 Osatu esaldiak, hitz egokiak sartuz.

asko gutxi makina bat pila bat

- Hortzak zaindu behar ditugu; gozoki _____ jan behar dira.
- Sutondoan bero-bero, aitonak _____ pasadizo kontaktzen dizkigu biloba guztioi.
- Zorionez, Euskal Herriko mendietan zuhaitz _____ daude.
- Eskolako liburutegian abenturazko liburu dibertigarri _____ dago; nahi baduzu, bat aholkatuko dizut.

6 Berridatzi esaldietako zatiak. Horretarako, erabili *-tar/-dar/-ar* atzizkiak.

- Fauzia *Marokon jaioa* bada ere, auzokoek bertakoa dela uste dute.

- *Alemaniko gizon-emakumeek* alemaneraz hitz egiten dute.

- *Brasilekoek* oso gustuko dute samba dantzatzea.

- *Bidebarria familiakoek* eraman dute zozketako saria.

7 Kokatu taulako hitz bakoitza dagokion hutsunean, esaldiak osatzeko.

jaso / jazo jausi / jauzi

- Kanpandorreko ezquila bat-batean _____ zen, baina zorionez ez zen zauriturik egon.
- Gaur ez da ezer berezirik _____; albistegietan ez dute izan zeresan handirik.
- Katuak _____ egin du; eta ia bi metroko hormara igo da.
- Gurasoei lanik ez emateko, nik _____ ditut lurreko jostailu guztiak.

8 Osatu esaldiak, erakusle egokiak erabiliz.

- Horko mutil _____ osabaren anaia izango da, antz handia dute eta.
- Hau da _____ ezustea! Ez nuen espero horren goiz etorriko zinenik.
- Muturren aurrean ditugun perretxiko _____ ez dira jangarriak.
- Hango _____ ez dira nire lagunak, horko _____ baizik.

9 Lotu esanahi bera dutenak, zenbatzaileei erreparatuta.

- | | |
|------------------|--------------------|
| Zenbait lagun • | • Ibilgailu asko |
| Auto mordoa • | • Aski jangai |
| Janari nahikoa • | • Adiskide batzuk |
| Lan apur bat • | • Egin behar gutxi |

10 Asmatu izenburua eta idatzi albistea, datu hauetatik abiatuta.

NORK: langile batek	NOLA: kaleko zulo bat konpontzen ari zela
ZER: antzinako arrastoak aurkitu	NOIZ: atzo eguerdian
NON: herriko kioskoaren azpian	ZERGATIK: leku horretan herria babesteko harresi bat omen zegoen antzina

HERRIKO ALBISTARIA

GAUR-GAURKOAK

Izenburua: _____

Albistea: _____

Izena _____ Data _____

1 Irakurri esaldiak eta idatzi galderak, *Nola* edo *Nolako*a erabiliz, adibidean bezala.

- Pailazoen zapatak handi-handiak izaten dira.

► *Nolako*ak izaten dira pailazoen zapatak?

- Basamortuak lehor-lehorrak dira.

► _____

- Gure aitak garbi-garbi utzi du garajea.

► _____

- Amaren autoa guztiz zikin utzi du atzoko euriak.

► _____

2 Aukeratu egoera hauetarako esapide egokia.

- Betiko moduan gabiltza, hara eta hona gelditu gabe.
- Txirringulak animatu dituzte errepide ertzetik.
- Ez, ez dizut utziko nire jaka berria festara joateko.

Zaharrak berri
Ezta hurrik eman ere!
Eutsi goiari!

3 Berridatzi esaldiak, adibidean bezala.

- Sagar horrek itxura ona du. ► *Sagar hori itxura onekoa da.*

• Gizon horrek umore txarra du. ► _____

• Amona horrek bihotz ona du. ► _____

• Aktore horrek ospe handia du. ► _____

4 Idatzi esaldi hauetan puntuak, bi puntuak eta eten-puntuak.

- Hainbat garraiobide ezagutzen ditut trena, autoa, autobusa
- Berandu iritsi naiz eskolara Iratzargailuak ez du jo
- Aurten irakasle ugari ditugu Mikel, Jon, Saioa, Ander
- Ordenagailua izorratu egin zen Teknikariari eramango diot

5 Bete hutsuneak, *izan* edo *egon* aditzak erabiliz.

- Andoni zuzen _____ ; bederatzi zati hiru hiru dira.
- Ikerne oso barregarria _____; sekulako ateraldiak ditu.
- Atzo erosi nuen fruta primerakoa _____.
- Idazlea kopetilun _____, ez baitaki zeri buruz idatzi.

6 Adierazi zer esan nahi duten azpimarratutako esapideek elkarrizketa hauetan.

–Zer moduz egin duzu lo?

–Zertan zaude horko sofán eserita?

–Hainbestean.

–Egonean nago.

7 Erantzun galdera hauei.

- Nolakoa da zu bizi zaren etxeorratza?

- Nola dago Ibon azterketan bikain atera ondoren?

- Nolakoak dira txorien lumak?

- Nola utzi duzu sukaldea bazkaldu ondoren?

8 Jarri puntua, bi puntuak eta eten-puntuak testutxo honetan.

GOSARIAREN GOXOA

Gosaria eguneko otordurik garrantzitsuena da Horixe diote gurasoek Goizero amak fruta aleren bat ematen dit banana, sagarra, laranja Nik nahiago ditut txokolatezko irabiatua, gailetak eta opilak Badakit horiek ez direla egunero jateko, baina batzuetan jatea gozamen handia da, ezta?

9 Erreparatu irudiei eta aukeratu hitz egokia esaldia zuzen osatzeko.

► Txoria *alai/alaia* da.
Txoria *triste/tristea* dago. ►

► Gela *argia/argi* da.
Gela *iluna/ilun* dago. ►

10 Osatu galdetegi honetan falta diren galde-erantzunak.

URA AURREZTEN AL DUZU?

1. Nola jokutzen duzu eskuak garbitzean?
 - a) Garbitzen bukatu arte, txorrota irekita uzten dut.
 - b) Eskuak gutxitan garbitzen ditut.
 - c) _____
2. _____
 - a) Botila bat ur hozkailuan sartzen dut, hotz egon dadin.
 - b) Txorrota irekita uzten dut, sssssssss ur freskoa lortu arte.
 - c) Udan ez dut urik edaten, freskagarriak baizik.
3. _____
 - a) Hortzak garbitzen bukatu arte, txorrota irekita uzten dut.
 - b) Ez ditut hortzak garbitzen.
 - c) _____
4. Nola garbitzen duzu gorputza egunero?
 - a) Bainuontzia goraino bete eta bainua hartzen dut.
 - b) Ez dut egunero gorputza garbitzen.
 - c) _____

Ebaluazio-proba. Lehen hiruhilekoa

Izena _____ Data _____

1 Osatu esaldiak, *asko* edo *handia* hitzak erabiliz.

- Denok aldi berean hitz egiten badugu, gelan zarata _____ sortuko da.
- Zirkuko malabaristak pilota _____ erabiltzen ditu bere ekitaldian.
- Mendi gailur hartan isiltasun eta lasaitasun _____ nabari genuen.
- Goizean ez dut gosalduta eta orain gose _____ dut.
- Eskolako liburutegian komiki polit _____ daude.

2 Ordenatu hitzak esaldiak osatzeko.

- da. / neskarik / Saioa / txantxazaleena / ikasgelako / gure

- eman / ez / die / mantangorriei / minik / nahi. / Libek / loreetako

- ikusi / biok / lkerrek / etxeko / Goizean / gaitu. / Maite / eta / leihotik

- ez / neguko / gustuko. / Nagorek / egun / ditu / hotzak

3 Erreparatu irudiei eta adierazi. Nola daude? Nolakoak dira?

zikin isilik garaia maitagarria zurituta barregarria

_____ da.

_____ dago.

_____ da.

_____ dago.

_____ da.

_____ dago.

4 Aukeratu bikoteetan zuzena dena.

- eguzkia/eguskia
- xelebre/selebre
- asmatu/azmatu
- estralurtar/extralurtar
- ixar/izar
- sikindu/zikindu
- itsasoa/itsazoa
- oztadarra/ostadarra
- harriska/harrixka

5 Osatu esaldiak emandako hitzekin.

inork ere ez norbait edonork ezer ere ez

- Ariketa hau oso erraza da, _____ egin dezake.
- Entzun, Miren, _____ dabil ganbaran.
- Nork daki etorkizunaren berri? _____
- Zer egin diozue umeari negar eragiteko? _____

6 Lotu izenak eta horiek neurtzeko erabiltzen ditugunak.

- Platerkada bat • esne
- Berrehun gramo • soka
- Bost metro • intxaur
- Litro erdi • indaba
- Esku bete • urdaiazpiko

7 Aukeratu kasu bakoitzean erabili beharreko esapidea.

- Taberna batean ezagunak bazkaltzen ikusi dituzu.
 - a) On egin!
 - b) Eutsi goiari!
 - c) Guri bost!
- Aspaldian ikusi ez duzun lagun batekin topo egin duzu.
 - a) Eman amore!
 - b) Luzaroan zu ikusi gabe!
 - c) Ikusi arte!
- Axola ez zaizun gairen baten inguruan ari dira hizketan.
 - a) Niri bost!
 - b) Alferrontzia!
 - c) Ezta hurrik eman ere!
- Triste zaudela ikusi eta adorea ematen ari dira.
 - a) Ongi esan beharko!
 - b) Eutsi goiari!
 - c) Betiko moduan.

8 Idatzi taulako hitz bakoitza dagokion zerrendan.

txerria	suhiltzailea	garbigailua
iturgina	ahuntza	txigorgailua

Etxeko tresna elektrikoak: _____,

Lanbideak: _____,

Abereak: _____,

9 Bete hitz hauek *-np-* eta *-nb-* erabiliz.

e____orra

burru____a

e____arantza

ka____aleku

ka____andorre

la____roa

iraga____ide

ko____ainia

10 Asmatu izenburua eta idatzi albistea, datu hauetatik abiatuta.

NORK: Herriko alkateak

NOLA: herritarren dirutik

ZER: Zoo bat egitea erabaki

NOIZ: datorren hilabetean

NON: Herrian bertan

ZERGATIK: gune naturala delako herria

IZENBURUA: _____

ALBISTEA:

Lorpen-adierazleak eta
erantzunak

LORPEN-ADIERAZLEAK	Ariketak
Testuko informazio zehatza jasotzen du.	1
Hitzak silabaka zatitzen ditu perpausak.	2
Nor eta Nork kasuen markak erabiltzen ditu perpausak osatzeko.	3
Esamoldeen esanahia badaki.	4
Adberbioak esanahiaren arabera sailkatzen ditu.	5
H letra zuzen erabiltzen du hitz arruntetan.	6
Hitzak sortzen ditu atzizkiak erabiliz.	7
Ezezko perpausak idazten ditu.	8
Data nola idatzi babadaki.	9
Aditzak jokatzeko aspektuari erreparatuta.	10
Hitz elkartuen osagaiak bereizten ditu.	11
Aginduak idazten badaki.	12
Leku-denborazko deklinabide kasuan ezagutzen ditu.	13
E-mail bat idazten badaki.	14
Esanahi bereko hitzak lotzen ditu.	15
Erakusleak erabiltzen badaki.	16
Ba- partikula erabiltzen badaki.	17
Baldintza-perpausak idazten badaki.	18
Noren, Norekin eta Norentzat deklinabide-kasurak erabiltzen badaki.	19
Pertsona baten deskribapena idazten badaki.	20

Erantzunak

- b- Gertatu den zerbaiten kontaketa.
 - c- Umeek.
 - Umeak elizan ezkutatu dira.
 - E.L.: Erantzun librea.
- E-txe-ho-ne-ta-ko-ja-be-a-ba-ra-tze-an-dabil-la-ne-an.
 - Ar-ka-ku-so-ak-txa-ku-rra-ren-mu-tu-rre-ra-e-gin-du-jau-zi
- Umeak sekulako katarroa harrapatu du; ea ikaskideek ez duten harrapatzen.
 - Freskagarriak erosi ditugu, eguzkiak asko berotzen du-eta.
 - Sugeak atzetik jarraitu zion saguari, baina saguak alde egitea lortu zuen.
 - Pasatuko dizkiguzu horko sagarrak? Zaldiek gustura joango dituzte.
- E.E.: Erantzun ereduak.
 - irudia: Ikasleak Paki andereñoa begiko du.
 - irudia: Autoa ziztu bizian doa errepidean zehar.
 - irudia: Neska sutan dago; ez zaio txantxa batere gustatu.
- Moduzko adberbioak: presaka, zintzilik, zarataka, lasai.

Denborazko adberbioak: beti, berandu.

Lekuzko adberbioak: hor.
- Oihan handi batean hamar lehoi agertu zitzaizkigula amstu nuen behin.
 - Hamahiru gehi hogeita hiru hogeita hamasei da.
- Txapelketa, surflari, negarti.

Herritar, ikasle, bizardun.

8. • Guk ez dugu egunero etxerako lanik izaten.
- Aurten ez gara Donostiako Aquariuma bisitatzera joango.
 - Jatorduetan, nire etxean ez da ogi ugari jaten.
9. • 1940-05-27: Mila bederatziehun eta berrogeiko maiatzaren hogeita zazpia.
- 2001-01-21: Bi mila eta bateko urtarrilaren hogeita bata.
 - 2012/09/22: Bi mila eta hamabiko irailaren hogeita bia.
 - 2016/12/31: Bi mila eta hamaseiko abenduaren hogeita hamaika.
10. • Egunero zuri zerbait arraroa gertatzen zaizu.
- Gu txikitan zintzoak (izan) ginen, etorkizunean nolakoak izango gara?
 - Nik egunero zerbait marrazten dut, asko gustatzen zait eta.
 - Zenbait liburu behar ditut nik, liburutegitik hartuko ditut gero.
11. besaulki: beso+aulki
artaburu: arto+buru
betoker: begi+oker
12. Joan zaitezte kalera, aizue!
Ez ezazu gezurrik esan, Oier!
Aizu, ekar itzazu bokatak!
13. • Non bizi izan zara txikitatik?
- Norengandik ikasi dituzu bihurrikeria horiek?
 - Nondik etorri zarete?
14. • E.L.: Erantzun librea.
15. Apurtu-hautsi, heldu-iritsi, adiskide-lagun.
Lapiko-eltze, gutun-eskutitz, erori-jausi.
16. • Ondoan ditudan margoak: hemengo margo hauek.
- Aurtean duzun zubia: horko zubi hori.
 - Urrutiko zuhaitza: hango zuhaitz hura.
- Nire ondoko laguna: hemengo lagun hau.
17. • Bai, badago.
- Bai, badakit.
 - Bai, badut/baditut.
18. • Amari opari bat egiten badiogu, ama asko poztuko da.
- Bonbilla lurra erortzen bazaizue, bonbilla erabat hautsiko da.
 - Zuk hortzak garbitzen badituzu, ez duzu txantxarrik izango.
19. • Andoniren aita oso jatorra da, gurekin dagoenean behintzat.
- Ez dakit zer-nolako ogitartekoa prestatu Anerentzat.
 - Geratuko gara elkarrekin, gurasoentzat opariren bat erosteko?
 - Markelen txakurra auzoko katuaren lagun egin da.
20. • E.L.: Erantzun librea.

LORPEN-ADIERAZLEAK	Ariketak
Hitzak ordenatzen ditu perpausak osatzeko.	1
Zenbait hitz polisemikoren esanahia ezagutzen du.	2, 4
Ezezko perpausen hitzen ordena zuzena zein den badaki..	3
Perpasei dagokien galdera idazten/identifikatzen du, galdagaiari erreparatuta.	5, 9
Izen bereziak eta rruntak elkartzen ditu.	6
Ezezko perpausak idazten ditu.	7
Letra larriak erabiltzen badaki.	8
Azalpen-testuaren zatiak ordenatzen ditu.	10

Erantzunak

- Andonik platerak eta lapiko guztiak garbitu behar ditu.
 - Maitanek salda beroa hartu nahi du.
 - Ikernek eta biok txiste barregarriak asmatzen ditugu.
 - Atzoko ekaitzak teilatuko teila batzuk apurtu zituen.
- Ezkerreko begiarekin ez dut ondo ikusten; okulistarengana joan beharko dut.
 - Alkandoraren lepoa eskuz garbitu zuen Markelek, zikin-zikin baitzegoen.
 - Zuhaitzek milaka begi izaten dituzte udaberrian.
 - Gazta horrek begi asko dituen, ez du pisu handirik.
- b. Garbiñek ez ditu betaurrekoak egun osoan kentzen.
 - b. Idoiak izebari hainbat mandatu egin dizkio.
 - a. Abeslari onei zuzenean abestea gustatzen zaie.
- **Erre:** 1. Zerbait suaren bidez hondatu edo kaltetu. 2. Janariak suaren edo beroaren eraginez prestatu.
- Nori saltzen dizkiete nekazariak barazki freskoak astelehenero?
 - Zer saltzen diete nekazariak herritarrei astelehenero?
- Einstein zientzialaria. Laga hondartza. Marte planeta. Nerbioi ibaia. Andoni irakaslea. Paris hiria.
- Ainarak ez du lehengusuei bisita egitera joan nahi.
 - Amaiak ez dio ahizpari den-dena/ezer kontatzen.
 - Atzoko filmeko aktore nagusiak ez du sari askorik irabazi/ ez du saririk irabazi.
- Iaz, ginkana jokoa antolatu zuten Gernikako auzo batean. Iratxe, Ainara eta hirurok taldea osatu genuen, parte hartzeko.
 - Auzoaren alde batetik bestera ibili ginen, proba guztiak gainditzeko. Han ibili ginen Sabino Arana kaletik parkera azkar lasterka.
- a) Gizonak buruan dauka txapela.
 - a) Atzo etorri ziren Oriotik gurasoak.
- Antzina, duela 3 milioi urte, lehen gizakia agertu zen. Hark tximinoaren antz handia zuen. Ondoren, 2 milioi urte geroago, Homo Habilis sortu zen. Hura oso trebea zen harria lantzen. Geroago, duela 800 mila urte, suaren asmatzailea jaio zen; Homo Erectus bataiatu zuten. Denborak aurrera egin ahala, gizaki hark trebezia handiagoa lortu zuen. Duela 200 mila urte, Homo Neanderthal sortu zen. Azkenik, orain dela 50 mila urte, Cro-nagnon izenekoa azaldu zen. Gizaki hark besteek baino adimen handiagoa zuen.

LORPEN-ADIERAZLEAK	Ariketak
Hitz eratorriak sortzen ditu hitzak eta atzizkiak lotuz.	1, 9
Gauzen neurria adierazten badaki.	2, 5, 8
Badaki izen zenbakarrien eta zenbakaitzen maila nola adierazi	3, 7
Perpausei dagokien galdera idazten/identifikatzen du, galdagaiari erreparatuta.	5, 9
-np- eta -nb- kontsonante taldeak zuzen erabiltzen ditu.	4, 6
Orientabideak ematen badaki.	10

Erantzunak

- Zorakeria, laguntasun, eginkizun, isiltasun, aurkikuntza.
- Ikerrek *hogei litro gasolina* bota dizkio autoari.
 - Flana egiteko, *litro bat esne* behar dugu.
 - *Hiru metro mahai-oihal* jarri dugu mahaia estaltzeko.
 - *Lau kilo tomate* oparitu dizkigu baserritarrak.
 - *100 gramo txorizo* erosi digu amak askaritarako.
- Jonek poz handia hartu zuen zu ikustean.
 - Armairuan zapata asko daude pilatuta.
 - Egarri handia dut; banoa iturrira.
 - Gozoki asko jaten badituzu, kalte egingo dizute.
 - Junek lotsa handia pasatzen du jendaurrean hitz egitean.
- Lagunekin egotea, lagunartea: konpainia
 - Kanpoko dena eta kanpotik etorri dena: kanpotar
 - Trumoiak ateratzen duen hotsa: burrunba
 - Pilotak lurra jotzean ateratzen duen zarata: punpa-punpa
 - Kanpatzeko lekua: kanpaleku
- Gure ikasgela zortzi metro luze da.
 - Bi litro ur edan behar omen dugu egunean.
 - Hamar dozena arrautza behar izan dituzte tortilla erraldoia prestatzeko.
 - Kilo erdi mahats nahi dut.
- Kanpaia, enborra, kanpadende, lanbroa.
- Min handia, diru asko, haize zakarra, denbora luzea, azal gogorra.
- Bizkotxo egiteko dozena erdi arrautza, hirurehun gramo azukre, bi katilukada irin, koilarakada bat legamia, basokada bat olio behar dira.
- Oraindik, haurra da eta lelokeria ugari egiten ditu.
 - Nekane langile fina denez, etorkizun ona izango du.
 - Mikelek gaueko iluntasuna ez du batere atsegin.
 - Anderrek lau hizkuntza menperatzen ditu: euskara, gaztelania, ingelesa eta frantsesa.
- Erantzun erdua (E.E.): Plazako geltokian hartu dugu autobusa, eta hortik kiroldegiko geltokira joan gara. Ondoren, eskolako geltokitik igaro gara. Aurrera jarritu dugu eta Udaletxeko geltokira iritsi gara. Han ezkerrera egin dugu hondartzara heltzeko.

LORPEN-ADIERAZLEAK	Ariketak
Izenordainak (pertsona-izenordainak zein izenordain zehaztugabeak) erabiltzen badaki.	1, 3, 5, 7, 9
Badaki zenbakiak letraz idazten.	2, 4
Eremu semantikoa zer den badaki.	3, 8
H letra duten hitzak identifikatu eta zuzen idazten ditu.	6
Gertakariak kontatzen ditu.	10

Erantzunak

- Gu hondartzara joango gara bihar.
 - Zuek kontatuko diguzue ipuina?.
 - Haiek azazkalak jateari utzi diote.
 - Gu onenak gara soka-saltoan.
- 44: berrogeita lau.
 - 35: hogeita hamabost.
 - 57: berrogeita hamazazpi.
 - 63: hirurogeita hiru.
 - 71: hirurogeita hamaika
 - 86: laurogeita sei
- Haiek aspaldi barkatu didate nik jolas-orduan egin nien txantxa.
 - Ni aulkitik altxatzen banaiz, zuk gordeko didazu lekua?
 - Guk asko maite ditugu gurasoak, baita gurasoek gu ere.
 - Zu ez zara inoiz mendi horretara igo, baina hura askotan igo da.
- Denbora-pasak:** puzzlea, igarkizuna, komikia

Lanbideak: suhiltzailea, iturgina, kazetaria

Lanbideak: fandangoa, aureskua, sardana
- Atzo Ander ez nuen inorekin ikusi.
 - Gau goizean ez da inor ate-joka ibili.
 - Mahai gaineko lorontzia ez du inork apurtu.
- Ekarri elastiko hori, mesedez; hau goitik behera busti zait eta
 - Hango emakume hura nire ama da, eta horko neska nire ahizpa da.
 - Marrazkigile horrek marrazki hauek oparitu dizkit.
 - Liburu horretako bi ariketa horiek koaderno honetan egingo ditut.
- Osaba edozein momentutan irits daiteke.
 - Ez dut gose handirik, baina zerbait jan beharko dut.
 - Oraindik ez da inor heldu eskolara; ni izan naiz lehena heltzen.
 - Edozer egingo nuke gaur hondartzara joateagatik.
- Zerealak dira, beraz, arranoa lekuz kanpo dago.

Sukalderako tresnak dira, beraz, kapela lekuz kanpo dago.

Musika-tresnak dira; beraz, oinetakoa lekuz kanpo dago.
- Ni / Gu / Haiek / Zu / Hura
- Erantzun eredua: Egun batean, erromen bat erromesaldia egiten ari zela, euria barra-barra egin zuen. Arropak goitik behera busti zitzaizkion, eta atertu zuenean, zuhaitz baten adarrean eskegi zituen, lehortzeko. Orduan, bi mutil gaiztok arropak eta zeukan guztia lapurtu zizkieten, erromesa ezer gabe utzita. Baina ez zuen amore eman eta landareen ostoez jantzi zen. Horrela iritsi zen bere helmugara.

LORPEN-ADIERAZLEAK	Ariketak
-ar, -tar, -dar jatorri-atzizkia zuzen erabiltzen du.	1, 6
Mugatzaileak, erakusleak zein artikulua, zuzen erabiltzen ditu.	2, 8
Zenbatzaileak, zehaztuak zein zehatugabeak, zuzen erabiltzen ditu.	3, 5, 9
S, x eta z txistukariak zuzen erabiltzen ditu.	4, 7
Albiste bat idazteko gai da.	10

Erantzunak

- kanpotar, nigeriarrak.
 - eibartarrak, legazpiarrak.
 - Baserritarrak, kaletarrek.
 - itsastarrak, lehortarrak.
- Hango ituttia orain dela ehun urte eraiki zuten.
 - Aizto hark ez du okela mozten, zorroztu behar dugu.
 - Ekarri gatzontzia! Zopak gatz behar du.
 - Gazte honek doahinak ditu musikarako.
- Eskolako zenbait lagun ez dira zutaz fidatzen.
 - Kutxa horretan bi kromo gorde ditut.
 - Lapurrek baketxetik diru pila bat lapurtu zuten.
 - Ostiralean makina bat jende etorri zen neguko jaira.
 - Juneke lotsa handia pasatzen du jendaurrean hitz egitean.
- Eskola, bisitaria, harrizka.

Estralurtarra, xelebrea, ostadarra.

Espaziontzia, zerua.
- Hortzak zaindu behar ditugu; gozoki gutxi jan behar dira.
 - Sutondoan bero-bero aitonak makina bat pasadizo kontaktzen dizkigu biloba gutxioi.
 - Zorionez, Euskal Herriko mendietan zuhaitz asko daude.
- Eskolako liburutegian abenturazko liburu dibertigarri pila bat dago; nahi baduzu, bat aholkatuko dizut.
- Fauzia marokoarra bada ere, auzokoek bertokoa dela uste dute.

Alemaniarrek alemaneraz hitz egiten dute.

Brasildarrek oso gustuko dute samba dantzatzea.

Bidebarriatarrek eraman dute zozketako saria.
- Kanpandorreko ezquila bat-batean jausi zen, baina zorionez ez zen zauriturik egon.

Gaur ez da ezer berezirik jazo, albistegietan ez dute zeresan handirik.

Katuak jauzi egin du eta ia bi metroko hormara igo da.

Gurasoei lanik ez emateko, nik jaso ditut lurreko jostailu guztiak.
- Horko mutil hori osabaren anaia...

Hau da hau ezustea! Ez nuen espero...

Muturren aurrean ditugun perretxiko hauek...

Hango haiek ez dira nire lagunak, horko horiek baizik.
- Zebait lagun–Adiskide batzuk

Auto mordo–Ibilgailu asko

Janari nahikoa–Aski jangai

Lan apur bat–Eginbehar gutxi
- Erantzun librea.

LORPEN-ADIERAZLEAK	Ariketak
NOLA? eta NOLAKOA? galderei erantzuten badaki.	1, 3, 5, 7, 9
Zenbait esapideren esanahia ezagutzen du.	2, 6
Puntuak, bi puntuak eta eten-puntuak zuzen erabiltzen ditu.	4, 8
Galde-erantzunak asmatzen ditu galdetegia osatzeko.	6

Erantzunak

- Nolakoak dira basamortua?
 - Nola utzi du zuen/gure aitak garajea?
 - Nola utzi du atzoko euriak amaren autoa?
- Zaharrak berri.
 - Eutsi goiari!
 - Ezta hurrik eman ere!
- Gizon hori umore txarrekoa da.
 - Amona hori bihotz onekoa da.
 - Akore hori ospe handikoa da.
- Hainbat garraiobide ezagutzen ditut: tren, autoa, autobusa...

Berandu iritsi naiz eskolara. Iratzargailuak ez du jo.

Aurten irakasle ugari ditugu: Mikel, Jon, Saioa, Ander...

Ordenagailua izorratu egin. Teknikariari eramango diot.
- Andoni zuzen dago, bederatzi zati hiru hiru dira.
 - Ikerne oso barregarria da; sekulako ateraldiak ditu.
 - Atzo erosi nuen fruta primerakoa da.
 - Idazlea kopetilun dago, baitaki zeri buruz idatzi.
- Kili-kolo.
 - Ezer egin gabe.
- Erantzun eredua:

 - Altu-altua da.
 - Poz-pozik dago..
 - Arin-arinak dira.
 - Garbi-garbi utzi dut.
- Gosaria eguneko otordurik garrantzitsuena da. Horixe diote gurasoek. Goizero amak fruta aleren bat ematen dit: banana, sagarra, laranja... Nik nahiago ditut txokolatzeko irabiatuak, gailetak eta opilak. Badakit horiek ez direla egunero jateko, baina batzuetan jatea gozamen handia da, ezta?
- Txoria alaia da. / Txoria triste dago.
 - Gela argia da. / Gela ilu dago.
- Erantzun eredua:

 - 1.c)** Eskuak busti egiten ditut, eta txorrota itxi egiten dut. Gero, xaboiak igurtzi, eta ondoren, txorrota irekitzen dut, xaboi uraz kentzeko.
 - 2.** Zer egiten duzu udan, ur fresko edan nahi duzunean?
 - 3.** Nola jokaten duzu hortzak garbitzean?
 - 3.c)** Hortz-eskuila eta hotzetako pasta busti eta gero, txorrota itxi egiten dut. Gero, hortzak garbitu, eta ondoren, txorrota irekitzen dut, ahoan ura hartzen dut, ahoa garbitzeko.
 - 4.** Dutxa hartzen dut.

LORPEN-ADIERAZLEAK	Ariketak
Esaldiak osatzen ditu asko zenbatzaile zehaztugabea eta <i>handia</i> adjektiboa erabiliz.	1
Baiezko eta ezezko perpausetako hitzen ordena zuzena zein den badaki.	2
<i>Nola?</i> eta <i>Nolako?</i> galderei era zuzenean erantzuten badaki.	3
Txistukariz idatzitako hainbat hitz osatzen ditu.	4
Pertsona-izenordain zehaztugabea zuzen erabiltzen ditu.	5
Neurriak eta izenak elkartzeko gai da.	6
Zenbait esamolderen erabilera-egoera ezagutzen ditu.	7
Hitzak eremu semantikoen arabera sailkatzen ditu.	8
<i>-np-</i> eta <i>-nb-</i> kontsonante-taldea duten hitzak zuzen idazten ditu.	9
Albiste bat idazteko gai da.	10

Erantzunak

- Denok aldi berean hitz egiten badugu, gelan zarata handia sortuko da.
 - Zirkuko malabaristak pilota asko erabiltzen ditu bere ekitaldian.
 - Goizean ez dut gosalduta eta orain gose handia dut.
 - Eskolako liburutegian komiki polit asko daude.
- Saioa gure ikasgelako neskarik txantxazaleena da.
 - Libek ez die loreetako mantangorriei minik egin nahi.
 - Goizean Ikerrek Maite eta biok etxeko leihotik ikusi gaitu.
 - Nagorek ez ditu neguko egun hotzak gustuko.
- 1. irudia (mendia) Garaia da. / Zurituta dago.
 - 2. irudia (mimoa): Barregarria da. / Isilik dago.
 - 3. irudia (txakurra): Maitagarria da. / Zikin dago.
- Eguzkia / xeble / asmatu
 - Estralurtar / izar / zikindu
 - Itsasoa / ostadarra / harrixka
- Ariketa hau oso erraza da, edonork egin dezake.
 - Entzun, Miren, norbait dabil ganbaran.
 - Nork daki etorkizunaren berri? Inork ere ez.
 - Zer egin diozue umeari negar eragiteko? Ezer ere ez.
- Platerkada bat indaba.

Berrehun gramo urdaiazpiko.

Bost metro soka.

Litro erdi esne.

Esku bete intxaur.
- On egin!

Luzaroan zu ikusi gabe!

Niri bost!

Eutsi gioari!
- Etxeko tresna elektrikoak: garbigailua, txigorgailua.

Lanbideak: suhiltzailea, iturgina.

Abereak: txerria, ahuntza.
- Enborra, burrunba, enparantza.
 - Kanpandorra, lanbroa, iraganbidea, konpainia.
10. Erantzun librea (E.L.)

Lehen Hezkuntzako 4. mailarako Euskara Abian Edukien ebaluazioa koaderno
Zubia Editoriala, S. L.ren eta Santillana Educación, S. L.ren Hezkuntza Argitalpenetarako
Sailean **Joseba Santxo Uriarteren** eta **Teresa Grence Ruizen** zuzendaritzapean sortu,
taxutu eta gauzaturiko talde-lana da.

Proiektuaren zuzendaritza: Joseba Santxo Uriarte eta Maite López-Sáez Rodríguez-Piñero.

Edizioa: Jon Ander Rojo Garcia eta Ainhoa Basterretxea Llona.

Irudiak: Fernando Pérez Velasco

Testua: Jon Gastelurrutia Cengotitabengoa eta Jon Ander Rojo Garcia

Arte-zuzendaritza: José Crespo González.

Proiektu grafikoa: Estudio Pep Carrió.

Proiektu-burua: Rosa Marín González.

Irudien koordinazioa: Miren Pellejero Etxezarreta.

Proiektuaren garapenerako arduraduna: Javier Tejeda de la Calle.

Garapen grafikoa: Raúl de Andrés González eta Jorge Gómez Tobar.

Zuzendaritza teknikoa: Jorge Mira Fernández.

Koordinazio teknikoa: Miren Pellejero Etxezarreta eta Julio del Prado Martínez.

Prestaketa eta muntaketa: Miren Pellejero Etxezarreta eta Maitane Barrena Telleria.

EBALUAZIORAKO BALIABIDEAK

Gaitasunen ebaluazioa

Gaitasunak HEZIBERRIn

Ikasleek eguneroko bizitzako ohiko arazoei –ohikoak izanagatik ez dute zertan errazak izan– konponbidea emateko erabili behar dituen ahalmen multzo integratu bat (ezagutzak, estrategiak, trebetasunak, abileziak, motibazioak, jarrerak...) dira gaitasunak.

Heziberrik, etengabeko ikaskuntzako oinarrizko gaitasun giltzarrien erreferentzia marko europarrean oinarrituta, ikasleek ibilbide akademikoa amaitutakoan bereganatu beharreko hamabi gaitasun zehazten ditu.

Hauek dira gaitasunak:

- **Hizkuntza- eta literatura-komunikaziorako gaitasuna.**
- **Matematikarako gaitasuna.**
- **Zientziarako gaitasuna.**
- **Teknologiarako gaitasuna.**
- **Gizarterako eta herritartasunerako gaitasuna.**
- **Arterako gaitasuna.**
- **Mugimendurako gaitasuna.**
- **Hitzez, hitzik gabe eta era digitalean komunikatzeko gaitasuna.**
- **Ikasten eta pentsatzen ikasteko gaitasuna.**
- **Elkarbizitzarako gaitasuna.**
- **Ekimenerako eta ekintzaile-sena garatzeko gaitasuna**
- **Izaten ikasteko gaitasuna.**

Gaitasunak curriculumean sartzeak gaitasunak irakaskuntza-ikaskuntza prozesuan egiten diren ataza eta jarduera didaktikoetan ere txertatu beharra dakar, eta, beraz, estu-estu lotuta dago ikasleen ebaluazioarekin. Hori dela eta, ebaluazio-irizpideek arlo bakoitzeko berezko helburuak eta edukiak kontuan hartzeaz gain, arlo horiek gaitasunak eskuratzen nola laguntzen duten ere aztertu behar dute.

Gaitasunen ebaluazioa egiteko baliabideak

Egiten Jakin proiektuaren baitan ebaluaziorako hainbat baliabide daude, eta, horien artean, ikasleek hezkuntza-gaitasunak nola garatu eta eskuratu dituzten ebaluatzen probak ere badaude.

Gaitasunak ebaluatzen probak edukiak ebaluatzen proben osagarriak dira. Bai batzuek, bai bestiek, prozesu kognitiboak eta ikaskuntzan izandako aurre-rapenak ebaluatzen dituzte, baina edukiak ebaluatzen proben ardatza arloaren beraren curriculum da, eta gaitasunak ebaluatzen probek berriz, arlo horiek hezkuntza-gaitasunak eskuratzen nola laguntzen duten aztertzen dute.

Lehen Hezkuntzako bigarren mailan, baliabide hauek eskaintzen ditu gure proiektu editorialak:

- **Gaitasunak ebaluatzen probak.** Ikasturte osoan zehar erabiltzeko bederatzi proba eskaintzen dira, ikasleek gaitasunak noraino bereganatu dituzten ikusteko.
- **Erantzunak.** Probetan planteatzen diren jarduera guztien erantzunak ere badituzte.
- **Mailak.** Proba bakoitzak lau lorpen-maila ditu, irakaslearentzat errazagoa izan dadin ikasleek egindako lana zuzendu eta baloratzea.
- **Erregistro-orriak.** Proba bakoitzerako, puntuazioen erregistro orria dago, eta hartan, probaren balorazio kualitatiboa egiteko irizpideak ere badaude.

Izena _____ Data _____

1 Irakurri testu hau, ahoskera, doinu eta erritmo egokiarekin.

–Zorionak, Ambar, aurten zeuk estreinatuko duzu galdutako gauzen txokoa
 –Peters andreak, idazkariak, irribarre egin eta nire bizkar-zorro arrosa eman dit–. Beste zerbait galdu al duzu? –galdetu dit.

Nik gustura erantzungo nioke: “Bai..., nire lagun hoberena. Ez al duzue bakarren bat aurkitu?”. Eta, begira geratu naizenez, gogorarazi dit:

–Uste dut ikasgelara joan behar duzula, berandu iritsiko zara.

Ordulariari begiratu diot.

Laugarren mailan egiten dudan lehenengo eguna da eta berandu iritsiko naiz.

Nire bizkar-zorroa hartu eta oihu egin dut:

–Eskerrik asko! –eta ziztu bizian irten naiz ikasgelara joateko.

Robinson jaunak, zuzendariak, geldiarazi nau; atzera itzuli eta bide guztia berriro poliki egitera behartu nau. Gero errieta egin dit, berandu iristeagatik.

Lasterka noa nire gelara, eta hirugarren mailakoen gelako atearen aurretik pasatu naiz. Coten jauna bere burua aurkezten ari da ikasle berrien aurrean. Bai zorte ona haienaaaaa!

Nire gelan sartu naiz egundoko ziztuan.

–Berandu zatoz –esan dit Ana Burtonek, bere ordulariari begira.

Ámbar en cuarto y sin su amigo.

Paula Danziger

Alfaguara Infantil (moldatua)

2 Zer esaldik laburbiltzen du hobekien testuaren zentzu orokorra?

- a) Ambarrek aurkitu du galdu zuena.
- b) Ambar ikasgelara berandu iritsi da laugarren mailan egiten duen lehen egunean.
- c) Ambarrek bere lagunaren eta iazko irakaslearen falta sentitzen du.

3 Zure ustez, non dago galdutako gauzen txokoa?

- a) Zuzendaritzan.
- b) Idazkaritzan.
- c) Hirugarren mailako ikasgelan.

4 Idatzi Ambarrekin hitz egiten duten pertsonaien izenak, agertzen diren ordenaren arabera.

5 Ambarrek adierazi du hirugarren mailako ikasleek zorte ona dutela. Zure iritziz, zergatik esan du hori?

- a) Egun horretan txangoan joatekoak zirelako.
- b) Oso irakasle ona egokitu zitzaielako.
- c) Ikasgelan arbel digitala eta ordenagailuak zituztelako.

6 Markatu zuzena EZ den esaldia:

- a) Peters andreak, idazkariak, Ambarri itzuli dio galdutako bizkar-zorro arrosa.
- b) Robinson jaunak Ambar behartu du bide guztia berriro poliki egitera.
- c) Cote jaunak zorte ona opa zion Ambarri.

7 Asmatu irakurri duzun testu-pasartearentzako izenburu egokia eta azaldu.

8 Idatzi definizio hauekin bat datozen testuko hitzak:

Maleta txiki moduko bat, liburuak eta dokumentuak eramateko.	
Eskola bateko administrazio-lanen arduraduna.	
Denbora neurtzeko tresna.	
Mendeko bati huts bat aurpegiratzea.	

9 Zer esan nahi du *ziztu bizian irten* esamoldeak?

- a) Leku batetik korrika eta presaka alde egin.
- b) Zarata handia ateraz alde egin.
- c) Txistu ozena jotzen alde egin.

10 Zein duzu eskolako lagunik hoberena? Egin pertsona horren deskribapena. Idatzi letra garbiz, ondo jositako esaldiekin eta ortografia-akatsik gabe.

11 Eman bi arrazoi eskolako korridoreetan korrika ibiltzea ez dela komeni azaltzeko.

Izena _____ Data _____

1 Irakurri testu hau, ahoskera, doinu eta erritmo egokiarekin.**Pandora eta haurrak**

–Zer da haizea?

Pandora da hobekien dakiena. Izan ere, haize guztiak kutxa batean itxita dauzka Pandorak. Eta, kutxa irekitzen duenean, haizeren bat irteten da beti. Pandorak haize guztiak ezagutzen ditu, eta haien izenak ere badakizki: Ipar Haize, Hego Haize, Brisa, Urakan, Terral, Alisio, Haize Gozo... Pandorak den-denak ezagutzen ditu.

Telebistan aditu batzuk ateratzen dira, honelako gauzak esaten:

–Ekaitza eta haizea izango ditugu.

Beste batzuetan esaten dute:

–Antizikloia eta haizea izango ditugu.

Ekaitza badator, mapan B jartzen dute. Eta ez dira ahazten geziak margotzeaz, haize gaiztoak nondik jotzen duen ikus dezagun.

Antizikloiek ekarritako eguraldi ona iristen denean, mapan A jartzen dute. Eta ez dira ahazten geziak marrazteaz, haize onak nondik jotzen duen jakin dezagun. Ohartzen al zara? Haizeaz ez dira inoiz ahazten.

Haizeak hara eta hona ibiltzen dira, batzuetan poliki, beste batzuetan azkarrago. Nekaten direnean, Pandoraren kutxara itzuli eta atsedean hartzen dute. Denbora joan, denbora etorri, Pandorak kutxa irekitzen du berriro, eta edozein haize irteten da berriz. Baina, inoiz ez da jakiten zein aterako den. Pandorak ere ez daki.

Senda. Santillana (moldatua)

8 Lotu zutabeetako elementuak. Zertarako dira tresna hauek? Zer izen dute?

- Anemometroa •
- Temperatura neurtzeko.

- Haize-orratza •
- Haizearen abiadura neurtzeko.

- Termometroa •
- Euriaren ur kopurua neurtzeko.

- Plubiometroa •
- Haizearen norabidea neurtzeko.

9 Idatzi esaldiak esapide hauek erabiliz.

• Denbora joan, denbora etorri _____

• Haizeak hara eta hona ibili dira _____

10 Zure iritziz, zertarako balio ahal du haizeak? Idatzi.

11 Begiratu mapari eta idatzi zer eguraldi egingo duen bihar Euskal Herrian.

Ebaluazio-irizpideak,
lorpen-adierazleak
eta erantzunak

1. PROBA

EBALUATZEN DIREN GAITASUNAK	EBALUAZIO-IRIZPIDEAK	LORPEN-ADIERAZLEAK	Jarduera
HIZKUNTZA-KOMUNIKAZIORAKO GAITASUNA	8, 9	Askotariko testuak entzunez edo irakurriz gozatzen du.	1
	9	Literatura-testuak interpretatzen eta ulertzen ditu.	2, 3, 4, 5, 6, 7
	5	Idatzizko testu argiak sortzen ditu.	7, 10, 11
	6	Testuko lexikoa ulertzen du.	8, 9
IZATEN IKASTEKO GAITASUNA	8, 9	Literatura-testuak ulertuz eta interpretatuz, haien irakaspenez jabetzen da.	1
IKASTEN ETA PENTSATZEN IKASTEKO GAITASUNA	5	Idatzizko testu argiak sortzen ditu, bere iritzia, gustuak eta arrazoiketak azaltzeko.	11
GIZARTERAKO ETA HERRITARTASUNERAKO GAITASUNA			
EKIMENERAKO ETA EKINTZAILE-SENA GARATZEKO GAITASUNA	5	Idatzizko testu argiak sortzen ditu, bere hitzak eta sormena erabiliz, proposatutako balizko egoerei egokituta.	7

Jarduera	Erantzunak	Mailak
1	Intonazio eta hitz-jario egokiarekin eta puntuazioa errespetatuz irakurtzea.	A. Ez da saiatu ere egin. B. Hutsen bat egin du. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
2	c) Ambarrek bere lagunaren eta iazko irakaslearen falta sentitzen du.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
3	b) Idazkaritzan.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
4	Peters andrea, Robinson jauna eta Ana Burton.	A. Ez da saiatu ere egin. B. Ez du erantzun ona eman. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
5	b) Oso irakasle ona egokitu zitzaielako.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
6	c) Cote jaunak zorte ona opa zion Ambarri.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
7	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
8	Bizkar-zorroa, idazkaria, ordularia, errieta egin.	A. Ez da saiatu ere egin. B. Hutsen bat egin du. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
9	a) Leku batetik korrika eta presaka alde egin.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
10	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
11	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.

A maila: 1 puntu

B maila: 2 puntu

C maila: 3 puntu

D maila: 4 puntu

2. PROBA

EBALUATZEN DIREN GAITASUNAK	EBALUAZIO-IRIZPIDEAK	LORPEN-ADIERAZLEAK	Jarduera
HIZKUNTZA-KOMUNIKAZIORAKO GAITASUNA	8	Literatura-testuak entzunez edo irakurriz gozaten du.	1
	9	Literatura-testuak interpretatzen eta ulertzen ditu.	1, 2, 3, 4, 5
	5	Idatzizko testu argiak sortzen ditu.	5, 7, 9, 10, 11
	6	Testuko esamoldeen esanahia ulertzen du.	9
	2	Askotariko testuak interpretatzen eta ulertzen ditu.	6, 8
ZIENTZIARAKO GAITASUNA	5	Idatzizko testu argiak sortzen ditu, zientzia hizpide hartuta.	7, 10, 11
	2	Eguraldiari buruzko termino bakoitzak adierazten duena ulertzen du.	5, 6, 7
TEKNOLOGIARAKO GAITASUNA		Teknologiako termino bakoitza dagokion definizioarekin lotzen du.	8
	5	Idatzizko testu argiak sortzen ditu, teknologia hizpide hartuta.	7, 10, 11
IKASTEN ETA PENTSATZEN IKASTEKO GAITASUNA	5	Idatzizko testu argiak sortzen ditu, bere arrazoiketak azaltzeko.	7, 11
EKIMENERAKO ETA EKINTZAILE-SENA GARATZEKO GAITASUNA	5	Idatzizko testu argiak sortzen ditu, bere hitzak eta sormena erabiliz, proposatutako balizko egoerei egokituta.	10

Jarduera	Erantzunak	Mailak
1	Intonazio eta hitz-jario egokiarekin eta puntuazioa errespetatuz irakurtzea.	A. Ez da saiatu ere egin. B. Hutsen bat egin du. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
2	B) Haizea.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
3	A) Mugimenduan dagoen airea da.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
4	A) Lurraren gainazalean beti ibiltzen da haizea.	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
5	A: antizikloia (eguraldi ona) / B: ekaitza (eguraldi txarra).	A. Ez da saiatu ere egin. B. Ez du esaldi zuzena aukeratu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
6	Lurrazaletik hurbil dauden hodeiak: Lainoa // Uraren prezipitazio solidoak: Elurra eta txingorra. // Hodeietako lurrina kondentsatzean erortzen dena: Euria. // Ur lurrunez osatutako multzoa: Hodeia.	A. Ez da saiatu ere egin. B. Hutsegiteren bat egin du. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
7	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
8	1. irudia: Plubiometroa. Euriaren ur kopurua neurtzeko / 2. irudia: Anemometroa. Haizearen abiadura neurtzeko / 3. Irudia: Termometroa. Tenperatura neurtzeko / 4. Irudia: Haize-orratza. Haizearen norabidea neurtzeko.	A. Ez da saiatu ere egin. B. Hutsen bat egin du. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
9	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
10	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.
11	Erantzun librea.	A. Ez da saiatu ere egin. B. Ez du jarduera osatu. C. Behar bezala egin du, nolabaiteko laguntzarekin. D. Behar bezala egin du, laguntzarik gabe.

A maila: 1 puntu

B maila: 2 puntu

C maila: 3 puntu

D maila: 4 puntu

Kalifikazio-erregistroa

Lehen Hezkuntzako 4. mailarako Euskara Abian Gaitasunen ebaluazioa koaderno
Zubia Editoriala, S. L.ren eta Santillana Educación, S. L.ren Hezkuntza Argitalpenetarako
Sailean **Joseba Santxo Uriarteren** eta **Teresa Grence Ruizen** zuzendaritzapean sortu,
taxutu eta gauzaturiko talde-lana da.

Proiektuaren zuzendaritza: Joseba Santxo Uriarte eta Maite López-Sáez Rodríguez-Piñero.

Edizioa: Jon Ander Rojo García, Cristina Cerezo eta Ainhoa Basterretxea Llona.

Irudiak: Gorka Aranburu Santamaria

Testua: Jon Ander Rojo García.

Arte-zuzendaritza: José Crespo González.

Proiektu grafikoa: Estudio Pep Carrió.

Proiektu-burua: Rosa Marín González.

Irudien koordinazioa: Miren Pellejero Etxezarreta.

Proiektuaren garapenerako arduraduna: Javier Tejeda de la Calle.

Garapen grafikoa: Raúl de Andrés González eta Jorge Gómez Tobar.

Zuzendaritza teknikoa: Jorge Mira Fernández.

Koordinazio teknikoa: Miren Pellejero Etxezarreta eta Julio del Prado Martínez.

Prestaketa eta muntaketa: Miren Pellejero Etxezarreta eta Maitane Barrena Telleria.

IRAKASKUNTZA NEURRIRA

Hobekuntza-plana Zabaltze-programa

Irakaskuntza neurrira

Ikasle bakoitzak hezkuntza-helburuak bere gaitasunekin eta trebetasunekin bat datorren erritmoan lor ditzan sustatzen du neurrirako irakaskuntzak. Horretarako, garrantzitsua da plangintza bat egitea, zailtasunak gainditzen laguntzeko, batetik, eta bere trebetasunak garatu eta hobetzeko, bestetik.

Irakaskuntza mota horren ardatza, beraz, metodologia malgua eta ikasle bakoitzaren beharrei ondoen egokitzen zaizkion hezkuntza-teknikak eta baliabideak dira. Eta horretarako, beste baliabide batzuez gain, berariazko material didaktikoak behar dira, haur bakoitzaren ikaskuntza-baldintzen arabera erabiltzeko aukera ematen dutenak eta kasuan-kasuan ezartzen diren hobekuntza-helburuen arabera erabiltzeko aukera ematen dutenak.

Ikuspegi horretatik, **Egiten Jakin** proiektuko **Irakaslearentzako liburutegiak** zenbait material ditu, lan hori errazteko. Besteak beste, hauek:

- **Baliabide osagarriak** izeneko baliabide multzoa. Zenbait atal ditu, curriculume-ko arlo bakoitzerako, irakasleak kasuan-kasuan egokienak iruditzen zaizkion fitxak aukera ditzan.
- Eta azkenik, **Irakaskuntza neurrira** deritzon koaderno hau. Irakaslearen liburu-ko unitate didaktiko bakoitzerako, bi atal ditu koadernoak:
 - **Hobekuntza-plana.** Lan-fitxak dira, eduki nagusiak finkatzeko eta gaitasunak garatzeko jarduera gehiago behar dituzten ikasleentzat.
 - **Zabaltze-programa.** Fitxak dira horiek ere, baina helburua da ikasleek zenbait edukitan sakontzea, ezagutzak zabaltzea eta eskuratutako gaitasunak erabiltzea.

1

Hitzen ordena

HOBEKUNTZA-PLANA. 1. fitxa

Izena _____

Data _____

1 Lotu hiru atalak, esaldiak osatzeko.

- Irakasle hark • • habia politak • • egin dituzte.
- Txori haiek • • matematika eta musika • • irakasten dizkigu.

2 Ordenatu hitzak eta idatzi esaldiak.

- gainean / sukaldeko / Platerak / mahai / daude.

- bat / Gure / etxeko / hautsita / leiho / dago.

3 Jarri ezezkoan esaldi hauek.

- Gaur lekak nahi ditut bazkaritarako.

- Maria bizikletaz joaten da ikastetxera.

- Liburu horiek gureak dira.

4 Idatzi galderak, erantzun hauetan oinarriturik.

- Txakurrak jan dio platerako janaria Gorkari.

- Platerako janaria jan dio txakurrak Gorkari.

- Gorkari jan dio platerako janaria txakurrak.

Izena _____

Data _____

1 Irakurri testua eta sailkatu.

Afari mexikarra

Igandean bazkari mexikarra egingo dugu Daneleren Elgoibarko elkartean, Aldatzeta kalean. Afaldu aurretik hainbat gauza daude prestatzeko; horregatik, lanak banatu ditugu. Arkaitzek babak erosiko ditu Donostiako Kankun dendan, Kapelategi kalean. Eneritzek fajitak eta takoak prestatzeko elikagaiak erosiko ditu Eibarko Janamundi dendan, hor saltzen baitituzte Mexican produktuak. Nik pikantea eraman behar dut, baina oraindik ez dut erosi. Ea gero Arrasatera joaten naizen, Zarabanda kaleko denda hartan Gorri pikante paregabea baitute!

Pertsonen izenak	Herrien izenak	Kaleen izenak	Produktuen eta denden izenak
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

2 Berridatzi esaldiak letra larriak toki egokian jarritz.

- gorkak herriko abesbatzako kide izateko probak egin ditu durangon.

- kirol-gimnasioa berriozarren dago, iruñea ondoan.

- lexurik leitzako oiloki dendan erosi ditu oileder arrautzak.

Izena _____

Data _____

1 Idatzi laukietako hitzak dagozkien definizioen gainean.

kaiku

enbor

aho

aurpegi

1. Zuhaitz eta zuhaixketan, sustraien eta adar nagusien artean gertatzen den zatia. 2. Giza gorputzaren zati nagusia.

1. Giza buruaren aurreko alde. 2. Lotsagabekeria. 3. Poliedro bat osatzen duten planoetako bakoitza.

1. Ezpaineak inguratzen duten irekidura. 2. Ibai bat itsasoratzen den lekua. 3. Tresna ebakitzailen ertz zorrotza.

Ardi-esnea biltzeko erabiltzen den zurezko ontzia. 2. Pertsona ergel samarra. 3. Euskal jaka tipikoa.

2 Osatu esaldiak hitz polisemiko hauekin.

lepo

begi

- Xanpain-botilaren _____ urre koloreko paperez apainduta dago.
- Tartalo izeneko izaki mitologikoak _____ bakarra zuen.
- Jostorrazaren _____ oso txikia da eta ezin dut haria sartu.
- Gauean jarrera txarrean egin dut lo, eta orain _____ minez nago.
- Zer zikin daraman Luisek alkandoraren _____ !
- Emmental izeneko gaztaren mamiak _____ asko izan ohi ditu.

Izena _____

Data _____

1 Osatu esaldiak hitz hauekin.

handia

gutxi

asko

laburra

zakarrak

hiru

- Atzo, haize _____ gure etxeko teilatua hondatu zuen.
- Denbora tarte _____ dugu geltokira iristeko.
- Nik oso jateko _____ behar dut sabela berdintzeko.
- Gure auzoko etxean beti zaunka ari diren _____ txakur dituzte.
- Bai poz _____ hartu duen aitonak bisitan joan gatzaizkionean!
- Pertsona _____ bildu ziren gosearen aurkako kontzertuan.

2 Erreparatu irudiei eta osatu esaldiak *asko* edo *handia* sartuz.

Mendian isiltasun _____ dago.

Kalean lagun _____ ikusi ditut.

Haurrak min _____ hartu du.

Etxean liburu _____ dauzka.

3 Lotu neurriak dagozkien gaiekin.

hiru litro •

lau kilo •

bi metro •

• patata

• esne

• oihal

Izena _____

Data _____

1 Idatzi azpian gauza bakoitzaren izena.

2 Idatzi definizio hauei dagozkien hitzak.

- Kanpandorreetan egon ohi den metalezko tresna: _____
- Ordenagailuko lanak paperean ematen dizkigun gailua: _____
- Giza irudia duen jostailua: _____
- Mendi ibileretan ura eramateko erabiltzen dugun ontzia: _____
- Etxeko zorua estaltzeko erabiltzen den oihal zatia: _____
- Odola edanda elikatzen den gezurretako izakia: _____

3 Osatu esaldiak laukiko hitzak erabiliz.

gonbidatu
danbada
iskanbila
kanporatu

- Harrobiko leherketak izugarrizko _____ atera zuen.
- Alaiz eta Oier beti ari dira _____ sortzen.
- Gaur auzoko Peru _____ dugu afaltzera.
- Entrenatzailea _____ dute protesta egiteagatik.

Izena _____

Data _____

1 Sortu hitz eratorriak, -tasun, -keria, -kuntza eta -kizun atzizkiak erantsiz.

- koldar ► _____
- apal ► _____
- ospatu ► _____
- aurkitu ► _____
- alfer ► _____
- etorri ► _____

2 Bilatu letra-zopan -tasun, -keria, -kuntza edo -kizun atzizkia duten zazpi hitz.

3 Osatu esaldi hauek, letra-zopako hitzak erabiliz.

- Telebistan ikusi dut albaitari bat _____ egiten krokodilo bati.
- Gauaren _____ baliatzen dute basoko animaliek habietatik ateratzeko.
- Ez dakit zein den erantzuna. Zer _____ zaila jarri didazun!
- Barkatu min eman badizu lehen esan dizudanak; _____ hutsa izan da.
- Txinera da munduan hiztun gehien dituen _____.
- Asko maite ditut aitona-amonen _____; hainbeste dute kontatzeko!
- Esaera zaharrak dioen bezala:« _____, gaitz guztien iturria».

Izena _____

Data _____

1 Osatu esaldiak, hitz egokiak aukeratu.

ni

zuek

Guk

zu

haiek

- _____ ez daukagu etxerako lanik; _____, berriz, pila bat daukazue.
- Ez naiz _____ izan leihoa hautsi duena; _____ izan dira.
- Irakasleak _____ aukeratu zaitu bere laguntzailea izateko.

2 Berridatzi esaldiak, azpimarratuta dagoena ordezkatu.

- Gaur, Laura, Gorka eta hirurok esperimantu bat egin dugu ikasgelan.

- Oskar, Luis eta Ana kilkerak harrapatzen ibili dira zelaian.

- Tomasek eta zuk jertse berdina daukazue.

3 Berridatzi esaldi hauek ezezko eran.

- Gaur zerbait berezia izango dugu afaritarako.

- Norbaiten laguntza behar dut lan hau bukatzeko.

4 Aukeratu erantzun zuzena galdera hauei erantzuteko.

- Nork dauka hemen milioi bat euro poltsikoan?
 Inork. Inork ere ez. Inor ere ez.
- Nor dago ikasgelan?
 Inor. Inor ere ez. Inork ere ez.

Izena _____

Data _____

1 Osatu esaldiak, *hau, hori, hura, hauek, horiek* edo *haiek* sartuz.

- Norbaitek ahaztuta utzi ditu hango irristailu _____ .
- Joan den astean galdu zenuen jaka _____ lorezainak aurkitu zuen lorategian.
- Soinean daukadan gona _____ gurasoek oparitu zidaten urtebetetze-egunean.
- Esku artean dituzuen zizare _____ arrantzan joateko egokiak dira.
- Horko mahai _____ gure aitonak egin zuen gaztetan.

2 Erreparatu irudiei eta idatzi. Zenbat urte du bakoitzak?

3 Osatu hitzak, *ha, he, hi, ho* eta *hu* erabiliz.

- | | | | |
|------------|---------------|-------------|---------------|
| • ____uxe | • ____meretzi | • ____naino | • ____rurogei |
| • ____rbil | • ____malau | • e____n | • ____riexek |
| • ____men | • ____rtik | • ____ndik | • ____ru |

Izena _____

Data _____

1 Idatzi hitzak zerrenda egokian.

bizikleta • zabua • txirrista • autobusa
trena • kulunka • zaldiko-maldikoa • autoa

GARRAIOBIDEAK

JOLAS-APARATUAK

2 Bilatu eta ezabatu zerrenda bakoitzean sobera dagoen hitza.

- Kirolak ► eskubaloia, xakea, esku-pilota, bideo-jokoak.
- Postreak ► uraza, arrautza-esnea, flana, jogurta.
- Zuhaitzak ► pinua, krabelina, pagoa, eukaliptoia.
- Hegaztiak ► oilarra, pinguinoa, saguzarra, arranoa.

3 Zein eremu semantiko osatzen dute zerrendetako hitzek? Gehitu beste hitz bana.

LOREAK

LABOREAK

FRUTAK

artoa
garagarra
zekalea

laranja
sagarra
kiwia

orkidea
tulipa
arrosa

Izena _____

Data _____

1 Osatu testua hitz hauekin.

txantxangorria

txantxangorriak

Txantxangorria

_____ hegazti txikia da. Txoritxo hau marroi kolorekoa da eta bular gorri-laranja du. _____ haragi-jalea da; zizareak eta intsektu txikiak jaten ditu.

_____ Euskal Herriko ia eskualde guztietan aurki ditzakegu; izan ere, _____ ezin dira Europa iparraldeko lur hotzean bizi, eta udazkenean gure ingurura egiten dute bidaiak.

_____, besteak beste, herri eta hirietako parke eta lorategietan egoten da. Erraz ikus dezakegu, _____ ez doalako ihesi gizakia ikustean.

2 Aukeratu hitz egokia esaldiak osatzeko.

- Kontuz, horko liztor _____ ziztada ederra emango dizu-eta!
a) hori b) hark c) horrek
- Hango etxe _____ ehun urtetik gora ditu.
a) hori b) hark c) hura
- laz ikusi genuen pelikula _____ inoiz ikusi dudana ederrena izan zen.
a) hau b) horrek c) hura
- Batu itzazue mahai honetako liburu _____.
a) hauek b) horiek c) haiek

3 Jarri ordenan hitzak eta idatzi perpausak.

- Osaba / txokolatzeko / Luisek / dizkigu. / bi / tarta / oparitu

- pixka / diogu. / Auzokoari / azukre / bat / eskatu

- dute. / jasoko / onenek / saria / Gelako / ikasle / hiru

Izena _____

Data _____

1 Osatu hitzak, s, x eta z letrekin.

- e___tralurtarra
- harri___ka
- be___oa
- i___ugarria
- lu___ea
- ___abala
- ___ikina
- i___arra
- ___elebrea
- goi___a
- hi___ketan
- ika___tetxea
- e___paziontzia
- ___aindu

2 Idatzi azpian gauza bakoitzaren izena.

3 Aukeratu eta osatu esaldiak.

ikusi / ikuzi

jausi / jauzi

jaso / jazo

- Atletak _____ ikaragarria egin zuen, errekorra gaindituz.
- Mesedez, _____ itzazue paperak lurretik, dena txukun utzi behar baita.
- Ez dut nire bizitza osoan halako eskultura ederrik _____!

Izena _____

Data _____

1 Osatu hitzak, *-ar, -tar* edo *-dar* atzizkiekin.

- kale: _____
- Maroko: _____
- herri: _____
- Nepal: _____
- Brasil: _____
- Estatu Batuak: _____

2 Berridatzi esaldiak, jatorri-atzizkiak erabiliz.

- Aristoteles izeneko filosofo handia Greziakoa zen.

- Gaur kontzertua egingo duten musikariak Irlandakoak dira.

- Gurekin etorri dira Agirre familiakoak.

3 Erreparatu irudiei eta osatu hitzak, *-ar, -dar* edo *-tar* atzizkiak erabilita.

Izena _____

Data _____

1 Idatzi galderak erantzunetan oinarriturik.

- Ganbaran aurkitu dugun argazkia oso zaharra da.

- Eraikin horretako igogailua hondatuta dago.

- Jaiegunetan arropa-dendak itxita egon ohi dira.

- Irakasleak arbelean jarri digun eragiketa erraza da.

2 Osatu esaldiak hitz hauek erabilita.

kirolzalea

zulatuta

berritsu

pozik

hautsita

- Dendan eman zioten poltsa _____ zegoen eta sagarrak erori zitzaizkion.
- Ane oso _____ da; tenisa, futbola, boxeo...kirol guztiak gustatzen zaizkio.
- Eskuineko besoa _____ daukanez, ezkerreko eskua erabiltzen du idazteko.
- Aiert _____ hutsa da! Irakasleak lau aldiz esan dio isiltzeko.
- Agindu diguten guztia bete dugunez, gurasoak oso _____ daude gurekin.

3 Erantzun galdera hauei.

- Nola dago Eneko?

- Nola dago Maite?

- Nola dago Josu?

- Nolakoa da Eneritz?

Izena _____

Data _____

1 Saikatu hitzak eta idatzi zerrendak.

legatza • txantxangorria • katua • sardina • txepetxa • arranoa
 behia • ardia • bakailaoa • txakurra • kaioa • antxoa

Arrainak	Hegaztiak	Ugaztunak
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

- ARRAINAK: _____
- HEGAZTIAK: _____
- UGAZTUNAK: _____

2 Lotu atalak eta berriatzi esaldiak bi puntuak toki egokian jarriz.

- | | |
|---------------------------------------|---|
| Hainbat herrialde ezagutzen dituzte • | • behiak, txerria, oiloak, ardiak... |
| Barazki hauek ez zaizkit gustatzen • | • Italia, Frantzia, Alemania, Portugal... |
| Abere asko dituzte baserrian • | • ziazerbak, azalorea eta lekak. |

- _____
- _____
- _____

3 Jarri puntua, bi puntuak eta eten puntuak behar diren tokian.**San Martin merkatua**

San Martin merkatua Donostiako merkatu ezaguna da__ Bertan, hainbat denda daude__ harategiak, arrandegiak, okindegiak eta fruta-dendak__ Janaria erosteko toki paregabea da, denetarik baitago__ itsaskiak, arraina, haragi samur-samurra__

Nekazarien postuetan, jende gehienak babarrunak eta sasoiko barazkiak erosten ditu__ tomateak, lekak, porruak__

Dena kalitatezkoa eta prezio ezin hobean__

Izena _____

Data _____

1 Markatu galdera bakoitzari dagokion erantzun zuzena.

- Zer esaten dugu beti bezala gaudela esan nahi dugunean?
 - Kili-kolo.
 - Zaharrak berri.
- Zer esaten dugu zeregin gabe gaudenean?
 - Egonean nago.
 - Alfer hutsa naiz.
- Zer erantzuten dugu «egun on» edo «arratsalde on» esaten digutenean?
 - Eraman hemendik.
 - Halan ekarri.

2 Lotu esapideak.

- | | |
|-----------------|---------------|
| Gureak • | • eman ere! |
| Ezta hurrik • | • eta berdin. |
| Ahal den • | • moduz. |
| Eskerrik asko • | • egin du! |

3 Bete testuko hutsuneak esapide hauekin.

laster arte

aspaldiko

eutsi goiari

Hainbestean

Txitxarra eta inurria

Negua zen, eta inurriak hotzak ikaratuta aurkitu zuen txitxarra.

—Kaixo, txitxar maitea, _____! Zer moduz zaude?

—_____, hotz pixka batekin. Negu hotz dugu aurten, ezta?

—Bai, kosta egiten da etxeko epeltasuna uztea. Banoa, txitx maitea. Zaindu eta _____!

—Bai, _____.

Izena _____

Data _____

Munduko sugerik handiena

Munduko sugerik handiena Kolonbian bizi izan zen, orain dela milioika urte. Oso luzea zen, autobus bat bezain luzea. Suge erraldoi mota haren izena Titanoboa Cerrejonensis da.

Titanoboa deitu diote, sugere handia delako, eta Cerrejonensis, Cerrejón izeneko ikatz-meatzet batean aurkitu dituztelako haren aztarnak. Haren bizkarrezurra osatzen zuten ornoak aurkitu dituzte, hain zuzen ere.

Kolonbiako inguru hartan, gaur egun ere, sugere handiak daude: pitoiak eta anakondak. Eta oso handiak izan arren, Titanoboa zenaren erdia ere ez dira. Inoiz ez 6-6,5 metro baino handiagoak.

Orain, Kolonbiako inguru hura duela milioika urte nolakoa zen aztertzeko balioko die zientzialariek aurkikuntza horrek. Sugeak zein baldintzatan bizi ziren jakinda, garai hartako tenperatuaren, landarearen eta abarren berri jakiten ahaleginduko dira.

LOREA ARAKISTAIN, *Zernola* (moldatua)

1 Markatu. Zeri buruzkoa da irakurri berri duzun testua?

- Kolonbiako Cerrejón ikatz-meatzeari buruzkoa.
- Historiaurreko sugere erraldoi baten aztarnen aurkikuntzari buruzkoa.
- Kolonbiako oihanean bizi diren pitoi eta anakondei buruzkoa.

2 Idatzi zein paragrafo den.

Kontuan izan testuak lau paragrafo dituela.

____. **paragrafoa** ► Aurkikuntzak etorkizunean zertan lagunduko duen.

____. **paragrafoa** ► Titanoboaren deskribapena.

____. **paragrafoa** ► Titanoboa izenaren arrazoiak eta aztarnen aurkikuntza.

Izena _____

Data _____

1 Erreparatu planoari eta erantzun galderari

- Zeren plano da?

- Zein ibilbide egin beharko dugu narrastien eremutik arranoa ikustera joateko?

- Zein ibilbide egin beharko dugu tximinoen eremutik akuariora joateko?

Izena _____

Data _____

1 Irakurri gertakaria eta erantzun galderi.**Jaun Zuria**

Eskoziako erregeak semea eta alaba izan zituen. Hil zenean, seme nagusiari utzi zion erreinua oinordetzan; printzesak, ordea, zenbait itsasontzi itsasoratu eta Eskoziatik alde egin zuen hainbat itsasgizonekin, ez zelako anaiarekin ondo konpontzen.

Euskal Herrira heldu ziren, nonbait. Eskoziako printzesa eta zenbait gizon-emakume bertan geratu ziren bizitzen. Busturiko Torrezarretan ezarririk, haurdun geratu zen. Inork ez zekien ume horrek aita nor zuen, printzesak ez baitzion inori kontatu. Istorio zaharren arabera, Sugaar jainkoa bera izan zitekeen haur haren aita.

Ume jaioberriari Jaun Zuria izena jarri zioten. Ume ederra zen, handia eta osasuntsua. Urteak joan, urteak etorri, umea hazi egin zen eta gizon dotore eta atsegin bilakatu zen: asko zekien, adoretsua zen oso, baina ez zuen inolako harropuzkeriarik erakusten. Bizkaiko gizon-emakume guztiek maite zuten Jaun Zuria eta begirune handia zioten. Hala, Bizkaiko Jaun izendatu zuten.

- Non hasi da istorioa? Non bukatu da?

- Zergatik egin zuen alde Eskoziatik Jaun Zuriaren amak?

- Nor omen zen Jaun Zuriaren aita? Nor zen aitona?

- Zergatik izendatu zuten Bizkaiko Jaun?

2 Bilatu Jaun Zuriari buruzko informazioa.

- Noizkoa da gertakaria?

 Antzina-antzinakoa.

 xviii. mendekoa.

 xxi. mendekoa.

- Benetako istorioa al da?

 Bai.

 Ez.

 Ez dakigu.

- Nor da Sugaar? Bilatu euskarazko Wikipedian. _____

Izena _____

Data _____

1 Irakurri albiste

Bibotedunak rock taldeak laugarren lana plazaratu du otsailaren 20an. CDak hamabi abesti berri ditu, eta aurreko bildumetako lau kanta ezagun ere berrargitaratu dituzte. Egileen esanetan, euren lanik sakonena da eta horregatik behar izan dute horrenbeste denbora lan berria prestatzeko.

Disko honek sekulako arrakasta izan du musikazale euskaldunen artean. Lan berriko abesti ezagunenak astebetean lortu du hamar entzunenen artean sartzea. Disko-denda askotan aleak agortu egin dira eta erosteko gogoz geratu diren erosleek hilabete itxaron beharko dute diskoa lortzeko.

Hainbat tokitan iragarri dituzte aurkezpen kontzertuak: otsailaren 27an Tuteran hasi eta ekainaren 18ra arte asteburu guztietan joko dute Euskal Herriko plaza zein antzokietan.

2 Erantzun galderei.

- Zergatik idatzi duzu izenburu hori? _____
- Zertarako da sarreratxoa? _____
- Zein paragrafotan dago informazio bakoitza?
 - ____. paragrafoa: Bibotedunak taldearen kontzertuen berri ematen digu.
 - ____. paragrafoa: Bibotedunak taldearen diskoak nolako harrera izan duen azaltzen digu.
 - ____. paragrafoa: Bibotedunak taldearen disko berriaren ezaugarriak azaltzen dizkigu.

3 Azaldu zenbaki hauetako bakoitza albisteko zein informaziori dagokion.

20: _____

4: _____

12: _____

4 Aukeratu gaia eta idatzi albistea, zuk emandako datuak erantziz.

a) Izenburua: jarri izenburua albistearen goialdean.

b) Sarreratxoa: idatzi albistearen sarreratxoa.

c) Testua: idatzi testua informazio guztiarekin (non, noiz, zergatik, nola..)

Izena _____

Data _____

1 Bete herriko liburutegiari buruzko galdera sorta.

1. Zenbat aldiz joaten zara astean liburutegira?

- Egunero.
 Astean 2 aldiz baino gehiago.
 Astean 2 aldiz edo gutxiago.

2. Toki nahikorik ba al dago liburutegian?

- Bai. Ez.

3. Zertara joaten zara?

- Ikastera. Irakurtzera.

4. Liburutegiaren ordutegia egokia da?

- Bai.
 Ez, ordu gutxiegi egiten ditu irekita.

5. Haurrentzako liburu nahiko al daude?

- Bai. Ez.

6. Ba al dago ikus-entzunezko dokumenturik (CDak eta DVDak)?

- Bai. Ez.

7. Liburutegian erraz aurkitzen dituzu behar dituzun materialak?

- Bai, ondo antolatuta dago. Ez, zaila da gauzak aurkitzea.

8. Liburuzainak egoki erantzuten al die zuen eskaerei?

- Bai. Ez.

9. Zein nota jarriko zenioke liburutegiari?

- Bikain. Oso ondo. Nahikoa. Gutxi.

2 Aukeratu. Zein da goiko galdera sortaren helburua?

- Liburutegiko erabiltzaileak fitxatzea.
 Liburutegiko erabiltzaileen usteak jasotzea eta liburutegiko zerbitzua egokia den ikustea.
 Liburutegia ondo erabiltzen dugun ikustea.
 Liburutegiari kritika zorrotza egitea.

3 Idatzi bost galderako sorta eta eman erantzunak aukeran.

- Gaia: Ikasturtea amaitu da eta jantokiari buruzko haurren iritzia jakin nahi duzue. Horretarako, aztertu honako gaiak: lekua, janaria, begiraleak, kantitatea, garbitasuna...
 - a) Pentsatu: pentsatu ondo aukeran emango dituzun erantzunak.
 - b) Idatzi: idatzi galdera eta erantzunak ahalik eta modurik laburrenean.

1. _____

2. _____

3. _____

4. _____

5. _____

Erantzunak

HOBKUNTZA-PLANA

1. UNITATEA

Gramatika

1. Irakasle hark matematika eta musika irakasten dizkigu.
Txori haiek habia politik egin dituzte.
2. Platerak sukaldeko mahai gainean daude.
Gure etxeko leiho bat hautsita dago.
3. Gaur ez ditut lekak nahi bazkaritarako.
Maria ez da bizikletaz joaten ikastetxera.
Liburu horiek ez dira gureak .
4. **Nork** jan dio platerako janaria Gorkari?
Zer jan dio txakurrak Gorkari?
Nori jan dio platerako janaria txakurrak?

Ortografia

1. **Pertsonak:** Danel; Arkaitz; Eneritz.
Herriak: Elgoibar; Donostia; Eibar; Arrasate.
Kaleak: Aldatzeta; Kapelategi; Zarabanda.
Produktuak eta dendak: Kankun; Janamundi;
Mexican; Gorri.
2. **Gorkak** herriko abesbatzako kide izateko probak egin ditu **Durango**.
Kirol-gimnasioa **Berriozarren** dago, **Iruñea** ondoan.
Atzo **Txindoki** mendira joan ginen eta, bertan,
Ardibeltz gazta erosi genuen.
Lexurik Leitzako Oiloki dendan erosi ditu **Gorringo** arrautzak.

Lexikoa

1. ezkerretik eskuinera eta goitik behera: enbor;
aurpegi; aho; kaiku.
2. Xanpain-botilaren **lepoa** urre koloreko paperez apainduta dago.
Tartalo izeneko izaki mitologikoak **begi** bakarra zuen.
Jostorrazaren **begia** oso txikia da eta ezin dut haria sartu.
Gauean jarrera txarrean egin dut lo, eta orain **lepoko** minez nago.
Zer zikin daraman Luisek alkandoraren **lepoa**!
Emmental izeneko gaztaren mamiak **begi** asko izan ohi ditu.

2. UNITATEA

Gramatika

1. Atzo, haize **zakarrak** gure etxeko teilatua hondatu zuen.
Denbora tarte **laburra** dugu geltokira iristeko.
Nik oso jateko **gutxi** behar dut sabela berdintzeko.
Gure auzoko etxean beti zaunka ari diren **hiru** txakur dituzte.
Bai poz **handia** hartu duen aitona bisitan joan gataizkionean!
Pertsona **asko** bildu ziren gosearen aurkako kontzertuan.
2. Mendian isiltasun **handia** dago.
Kalean lagun **asko** ikusi ditut.
Haurrak min **handia** hartu du.
Etxean liburu **asko** dauzka.
3. hiru litro esne; lau kilo patata; bi metro oihal.

Ortografia

1. danborra; kanpaia; tranbia; tronpeta; enborra;
tranpa.
2. Kanpandorreetan egon ohi den metalezko tresna: **kanpaia**.
Ordenagailuko lanak paperean ematen dizkigun gailua: **inprimagailua**.
Giza irudia duen jostailua: **panpina**. Mendi ibileretan ura eramateko erabiltzen dugun ontzia: **kantimplora**.
Etxeko zorua estaltzeko erabiltzen den oihal zatia: **alfonbra**.
Odola edanda elikatzen den gezurretako izakia: **banpiroa**.
3. Harrobiko leherketak izugarritzko **danbada** atera zuen.
Alaiz eta Oier beti ari dira **iskanbila** sortzen.
Gaur auzoko Peru **gonbidatu** dugu afaltzera.
Futboleko entrenatzailea **kanporatu** dute protesta egiteagatik.

Lexikoa

1. koldarkeria; apaltasun; ospakizun; aurkikuntza;
alferkeria; etorkizun

Erantzunak

HOBKUNTZA-PLANA

2.

3. Telebistan ikusi dut albaitari bat **ebakuntza** egiten krokodilo bati.

Gauaren **iluntasuna** baliatzen dute basoko animaliek habietatik ateratzeko.

Ez dakit zein den erantzuna. Zer **igarkizun** zaila jarri didazun!

Barkatu min eman badizu lehen esan dizudanak; **lelokeria** hutsa izan da.

Txinera da munduan hitzun gehien dituen **hizkuntza**.

Asko maite ditut aitona-amonen **kontakizunak**; hainbeste dute kontatzeko!

Esaera zaharrak dioen bezala: «**Alferkeria**, gaitz guztien iturria».

3. UNITATEA

Gramatika

1. **Guk** ez daukagu etxerako lanik; **zuek**, berriz, pila bat daukazue.
Ez naiz **ni** izan leihoa hautsi duena; **haiek** izan dira. Irakasleak **zu** aukeratu zaitu bere laguntzailea izateko.
2. Gaur, **guk** esperimentu bat egin dugu ikasgelan. **Haiek** kilkerak harrapatzen ibili dira zelaian. **Zuek** jertse berdina daukazue.
3. Gaur ez dugu ezer berezirik izango afaritarako. Ez dut inoren laguntza behar lan hau bukatzeko.
4. Inork ere ez.
Inor ere ez.

Ortografia

1. Norbaitek ahaztuta utzi ditu hango irristailu **haiek**.
Joan den astean galdu zenuen jaka **hura** lorezainak aurkitu zuen lorategian.
Soinean daukadan gona **hau** gurasoek oparitu zidaten urtebetetze-egunean.
Esku artean dituzuen zizare **horiek** arrantzan joateko egokiak dira.
Horko mahai **hori** gure aitonak egin zuen gaztetan.
2. hiru; hamaika; hogeita hamabi; berrogeita hamabost; hirurogeita bederlatzi; laurogeita hamahiru urte ditu.
3. hauxe; hemeretzi; honaino; hirurogei; hurbil; hamalau; ehun; horiexek; hemen; hortik; handik; hiru.

Lexikoa

1. **Garraibideak**: bizikleta; autobusa; trena; autoa.
Jolas-aparatuak: zabua; txirrista; kulunka; zaldiko-maldikoa.
2. Ezabatzeak: bideo-jokoak; uraza; krabelina; saguzarra.
3. **Laboreak**: artoa; garagarra, zekalea (eta erantzun librea).
Frutak: laranja, sagarra, kiwia (eta erantzun librea).
Loreak: orkidea, tulipa, arrosa (eta erantzun librea).

4. UNITATEA

Gramatika

1. **Txantxangorria** hegazti txikia da. Txoritxo hau marroi kolorekoa da eta bular gorri-laranja du. **Txantxangorria** haragi-jalea da; zizareak eta intsektu txikiak jaten ditu.
Txantxangorriak Euskal Herriko ia eskualde guztietan aurki ditzakegu; izan ere, **txantxangorriak** ezin dira Europa iparraldeko lur hotzean bizi, eta udazkenean gure ingurura egiten dute bidaia.
Txantxangorria, besteak beste, herri eta hirietako parke eta lorategietan egoten da. Erraz ikus dezakegu, **txantxangorria** ez doalako ihesi gizakia ikustean.

Erantzunak

HOBKUNTZA-PLANA

2. Kontuz, horko liztor **horrek** zitada ederra emango dizu-eta!
Hango etxe **hark** ehun urtetik gora ditu.
Iaz ikusi genuen pelikula **hura** inoiz ikusi dudan ederrena izan zen.
Batu itzazue mahai honetako liburu **hauek**.
3. Osaba Luisek txokolatzeko bi tarta oparitu dizkigu.
Auzokoari azukre pixka bat eskatu diogu.
Gelako hiru ikasle onenek saria jasoko dute.

Ortografia

1. estralurtarra izarra
harrizka xelebrea
besoa goiza
izugarria hizketan
luzea ikastetxea
zabala espaziontzia
zikina zaindu
2. eguzkia; astronauta; izar uxoa; basamortua;
izozmendia; itsasoa.
3. Atletak **jauzi** ikaragarria egin zuen, errekorra gaituz.
Mesedez, **jaso** itzazue paperak lurretik, dena txukun utzi behar baita.
Ez dut nire bizitza osoan halako eskultura ederrik **ikusi!**

Lexikoa

1. kaletar; marokoar; herritar; nepaldar; brasildar;
estatubatuar.
2. Aristoteles izeneko filosofo handia **greziarra** zen.
Gaur kontzertua egingo duten musikariak **irlandarrak** dira.
Gurekin etorri dira **agirretarrak**.
2. txinatarra; afrikarra; europarra; amerikarra.

5. UNITATEA

Gramatika

1. Nolakoa da ganbaran aurkitu dugun argazkia?
Nola dago eraikin horretako igogailua?
Nola egoten dira arropa-dendak jaiegunetan?
Nolakoa da irakasleak arbelean jarri dugun eragiketa?
2. Dendan eman zioten poltsa **zulatuta** zegoen eta sagarrak erori zitzaizkion.
Ane oso **kirolzalea** da; tenisa, futbola, boxeo...kirol guztiak gustatzen zaizkio.

- Eskuineko besoa **hautsita** daukanez, ezkerreko eskua erabiltzen du idazteko.
Aiert **berritsu** hutsa da! Irakasleak lau aldiz esan dio isiltzeko.
Agindu diguten guztia bete dugunez, gurasoak oso **pozik** daude gurekin.
3. Eneko zutik (eta irribarreka) dago.
Josu lurrean eserita dago.
Maite etzanda dago.
Eneritz garaia/altua da eta bi motots ditu.

Ortografia

1. **Arrainak**: legatza, bakailaoa, antxoa eta sardina.
Hegaztiak: kaioa, txantxangorria, arranoa eta txepetxa.
Ugaztunak: txakurra, katua, ardia eta behia.
2. Hainbat herrialde ezagutzen dituzte: Italia, Frantzia, Alemania, Portugal...
Barazki hauek ez zaizkit gustatzen: ziazerbak, azalorea eta lekak.
Abere asko dituzte baserrian: behiak, txerriak, oiloak, ardiak...
3. San Martin merkatua Donostiako merkatu ezaguna **da**. Bertan, hainbat denda **daude**: harategiak, arrandegiak, okindegiak eta fruta-**dendak**. Janaria erosteko toki paregabea da, denetarik **baitago**: itsaskiak, arraina, haragi samur-**samurra...**
Nekazarien postuetan, jende gehienak babarrunak eta sasoiko barazkiak erosten **ditu**: tomateak, lekak, **porruak...**
Dena kalitatezkoa eta prezio ezin **hobean**.

Lexikoa

1. Zaharrak berri; Egonean nago; Halan ekarri;
2. Gureak egin du!
Ezta hurrik eman ere!
Ahal den moduz.
Eskerrik asko eta berdin.
3. Negua zen, eta inurriak hotzak ikaratuta aurkitu zuen txitxarra.
–Kaixo, txitxar maitea, **aspaldiko!** Zer moduz zaude?
–**Hainbestean**, hotz pixka batekin. Negu hotza dugu aurten, ezta?
–Bai, kosta egiten da etxeko epeltasuna uztea. Banoa, txitxar maitea. Zaindu eta **eutsi goiari!**
–Bai, **laster arte**.

Erantzunak

ZABALTZE-PROGRAMA

1. UNITATEA

1. Historiaurreko suge erraldoi baten aztarnen aurkikuntzari buruzkoa.
2. 4. paragrafoa: Aurkikuntzak etorkizunean zertan lagunduko duen.
 1. paragrafoa: Titanoboaren deskribapena.
 2. paragrafoa: Titanoboa izenaren arrazoiak eta aztarnen aurkikuntza.
3. Erantzun librea.

2. UNITATEA

1. Zoologiko baten plano da.
2. 1. Lehenik, eskuinera jo behar da akuarioaren aurretik igaroz. Ondoren, ezkerrera eginez, Australiako animalien ondotik igaro eta, eremu hori bukatzean, hegaztien eremura iritsiko gara.
 2. Tximinoen eremutik eskuinera eginez, narrastien eremura iritsiko gara. Han, ezkerreko bidea hartuko dugu, eta, gora eginez, akuariora iritsiko gara.
3. Erantzun librea.

3. UNITATEA

1. Eskozian hasi eta Euskal Herrian, Bizkaian, amaitu da.

Ez zelako ongi konpontzen bere nebarekin, hau da, errege berriarekin.

Sugaar jainkoa omen zen aita. Aitona Eskoziako erregea izan zen.

Bizkaiko gizon-emakumeek begirune handia ziotelako, umila eta adoretsua baitzen.
2. Antzina-antzinakoa
Ez (agian benetako oinarria du).

Wikipedia: *Sugaar (baita ere Maju, Sugoi edo Sugar) euskal mitologiako izakia da, Mari jainkosaren senarra eta 2 seme ditu honekin Mikelats eta Atarrabi, gaizkiaren eta ongiaren irudikapenak .Suge itxura du eta, suzko igitai batek bezala, zerua zeharkatzen du. Ekaitz eta trumoiekin harreman estua du. Sugaar izenaren esanahia suge + ar (herensugea) edo su + gar izan daiteke. Litekeena bien arteko bateratzea izatea da.*
3. Erantzun librea.

4. UNITATEA

1. Erantzun librea.
2. Erantzun librea.

Erantzun librea.

Sarreratxoan, albistearen laburpena egiten da, hau da, informazio garrantzitsuena ematen da.

3. paragrafoa; 2. paragrafoa; 1. paragrafoa.
3. **20:** Otsailaren hogeian kaleratu zen diskoa.
4: aurreko diskoetako lau kanta ezagun sartu dituzte disko berrian.
12: Diskoak duen abesti kopurua.
4. Erantzun librea.

5. UNITATEA

1. Erantzun librea.
2. Liburutegiko erabiltzaileen usteak jasotzea eta liburutegiko zerbitzua egokia den ikustea.
3. Erantzun librea.

Lehen Hezkuntzako 4. mailarako Euskara Abian Irakaskuntza neurrira Zubia Editoriala, S. L.ren eta Santillana Educación, S. L.ren Hezkuntza Argitalpenetarako Sailean **Joseba Santxo Uriarteren** eta **Teresa Grence Ruizen** zuzendaritzapean sortu, taxutu eta gauzaturiko talde-lana da.

Proiektuaren zuzendaritza: Joseba Santxo Uriarte eta Maite López-Sáez Rodríguez-Piñero.

Edizioa: Josu Goikoetxea Gezuraga, Cristina Cerezo eta Ainhoa Basterretxea Llona.

Irudiak: Alex De Orbe Ferreiro, Gorka Aranburu Santamaria, Kepa De Orbe Ferreiro eta Fernando Pérez Velasco.

Testua: Josu Goikoetxea Gezuraga, Saioa Larrauri Castresana eta Nahia Larrauri Castresana.

Arte-zuzendaritza: José Crespo González.

Proiektu grafikoa: Estudio Pep Carrió.

Proiektu-burua: Rosa Marín González.

Irudien koordinazioa: Miren Pellejero Etxezarreta.

Proiektuaren garapenerako arduraduna: Javier Tejeda de la Calle.

Garapen grafikoa: Raúl de Andrés González eta Jorge Gómez Tobar.

Zuzendaritza teknikoa: Jorge Mira Fernández.

Koordinazio teknikoa: Miren Pellejero Etxezarreta eta Julio del Prado Martínez.

Prestaketa eta muntaketa: Miren Pellejero Etxezarreta eta Maitane Barrena Telleria.

© 2015 by Zubia Editoriala, S. L. / Santillana Educación, S. L.

Legizamon poligonoa
Gipuzkoa kalea, 31
48450 Etxebarri (Bizkaia)
Printed in Spain

ISBN: 978-84-9894-873-8
PK: 676899
Lege-gordailua: M-34832-2015

Lan hau egile-eskubideei buruzko legeek babestuta dago eta Zubia-Santillanari dagokio haren jabetza intelektuala. Legezko erabiltzaileei ikasgelan erabiltzeko fotokopiak egitea bakarrik zaie zilegi. Debehatuta dago baimendutako ez beste erabiltzea, batez ere merkataritza-helburuekin erabiltzen bada.