IZENBURUA

ETA TXORIMALOA MINTZATU ZEN

3. zikloa, 5. maila

AZKEN XEDEA

Liburu honen irakurketan oinarriturik testua sortzea gelan antzezteko.

HELBURUAK

1. Eta txorimaloa mintzatu zen liburua irakurtzeko eta informazioa lortzeko interesa izan;eta irakurketak eskaintzen duen alderdi ludikoa aprobetxatuz gogotsu parte hartu eta gozatu.

2. Eta txorimaloa mintzatu zen liburuko istorioa ulertu.

3. Testu narratiboaren egitura nagusienak ezagutu.

4. Ikasleek ipuinari buruz sortutako testua antzeztu.

KONTZEPTUAK

1. Aurrikuspenak: informazioa eman eta eskatu, planifikatu, gauzak kontatu, usteak bota, …

2. Testu narratzailearen egitura nagusia: hasiera, korapiloa, amaiera.

3. Testuari dagozkion denborazko lokailuak: hurrengo egunean, handik gutxira, beranduago, denbora gutxira, laster, azkenik.

4. Liburuko korapiloaren errepikapena: denborazkoak, Txorimaloaren gomendioa.

5. Errepikapen estilistikoak: neka-neka, barren-barrenetik, kurri-kurrinka, poz-pozik, bizi-biziki, bapo-bapo, luze-luze, isil-isilik, mantso-mantso, astiro-astiro.

6. Testuari dagokion hiztegia: astoa / arrantzaka, txerria / kurrinka, zaldia / trostaka / irrintzika, behia / marruka.

7. Sinonimoak: bisitatu / ailegatu; urrundu / urrutiratu; ase / bapo.
8. Antzerkia: erritmoa, intonazioa, keinuak.

PROZEDURAK

1. Aurreikuspenak biltzea eta azaltzea marrazkien eta idazketaren bidez.

2. Liburuaren atal nagusienak bereiztea: hasiera, korapiloa eta amaiera.

3. Liburuan agertzen diren denborazko lokailuak identifikatzea.

4. Liburuko korapiloa aztertzea eta Txorimaloaren gomendioa osatzea.

5. Talde handian antzerkirako testua sortzea eta antzeztea.

JARRERAK

1. Euskaraz irakurtzeko eta informazioa lortzeko interesa adieraztea.

2. Irakurketarekin gozatzea.

3. Gelan proposatutako ekintzetan parte hartzea.

SEKUENTZIA DIDAKTIKOAREN PROZESUA

1. FASEA

IRAKURRI BAINO LEHEN

· Irakurketaren helburua zein den esan ondoren horren inguruan arituko gara guztiok. Zertarako irakurriko dugu liburu hau?

· Kokapena:

· Liburua ikusi, ukitu, izenburua irakurri, zer itxura duen ikusi, zer testu mota den …

· Argitaletxea, saila, idazlea, itzultzailea, argazkiak, marrazkiak, …

· Hizkien tamaina kontuan hartu: handiagoak, txikiagoak, markatuagoak.

· Azala aztertu; aurretik eta atzetik

· Ahoz, liburua nolakoa den aipatuko dugu: barrutik, letra, kolorea, marrazkiak...

· Liburuaren erregistro fitxa idatzia. 1. fitxa
· Aurreikuspenak: Testuari buruz galderak egingo ditugu:

Zertaz doa? Izenburua irakurri eta gero, liburua ikusi eta gero...

Zer dakigu horretaz?

Nor ote da protagonista? ...(galderak arbelean idatzi)

· Norberaren usteak kontuan izanik ipuina zertaz doan marraztu eta idatzi (iragarpena) Zure ustez... 2. fitxa
Hori guztia aztertu eta planteatu ditugun pausuak egin ondoren, bigarren faseari ekingo diogu.

2. FASEA

A. IRAKURTZEN DUGUN BITARTEAN

· Ikasleen irakurketa isila eta askea (testua eta marrazkia)

· Irakaslearen irakurketa ozena. Zatika egingo da eta helburu zehatz batekin: ulermen globala lortzea. Gelan irakurritako liburu zatia, norberak etxean irakurriko du hurrengo saiorako.

· Ikasleen irakurketa ozena. Zatika eta txandaka. Sortzen diren zailtasunak, esaldi edota hiztegi aldetik, argitu eta idatzi egin behar dira norberaren koadernoan. Irakurtzen duten bitartean, irakasleak aurreikuspenak sortaraziko ditu galderen bidez: "eta gero, nola jarraituko du istorioak? Zer pasako da orain?...

· Zalantzak: (irakurketarekin batera sortzen diren zalantzak azaldu behar dira argitzeko)

· Zergatik idatziko du hau?

· Zer esan nahi du?

· Hau ez dut ongi ulertzen eta zuek?

· Hau ulertzen duzue?...
B. IRAKURRI ONDOREN

· Hitzez garrantzitsuena laburtu.

· Galderen edo marrazkien bidez mapa kontzeptual bat egin arbelean eta denon artean komentatu, eta gero arbelean egindakoa kontuan izanik ikasleek koadernoan berregingo dute.

Pertsonaiak zein ordenetan agertzen diren oinarriturik kuadernoan irudi mapa marraztuko dute ikasleek; pertsonai bakoitzak istorioan duen funtzioaz jabetzeko.

Nor agertu da lehenengo? Zer egin du?

Nor agertu da gero? Zer egin du?

Eta ondoren? Zer egin du?

………………………………….
Nor da agertu den azken animalia? Zer egin du?

Bukaeran nor iritsi da baratzera? Zer egin du?

Ekintza honen bitartez ikasle bakoitzaren ulermenari buruzko zailtasunak agerian agertuko dira; eta honela, irakasleok banan-banan argitzeko aukera dugu. Beraz, honako hau, ulermen prozesua ebaluatzeko lehenengo neurritzat har daiteke. Behin argudioa ulertuz gero zehaztasunen ulermenera pasatzea errazago izango da. Ekintza hau oso lagungarria da ikasle bakoitzak istorioaren laburpen oso bat egin ahal izateko eta pertsonaia bakoitzaren presentziaz eta rolaz jabetzeko; (Praktikan jarri ondoren Txorimaloak esandakoak barraskiloarengan eraginik izan duen ulertzeko zailtasunak agertu ziren;”etxea” hitza barraskiloaren oskolarekin identifikatzeko, hain zuzen ere).

Laburpen plastiko honek gain-begirada batez istorioa laburtzen laguntzen du. Ipuina luzea dela kontutan hartuz mapa kontzeptuala A ereduko ikasleentzat oso garrantzitsua da.

[image: image1.png]2.004 <o Mmﬁbq)m QSW’V&gloeN\a

e
RS

· Irakurri dugun liburuaren ideia nagusia ozenki esan galderarik egin gabe.

· Ikasleak taldeka jarri eta testuari buruzko galderak prestatuko dituzte, liburuaren laguntzarekin. Taldeek batak besteari galderak egingo dizkiete txapelketa modura.

Talde bakoitzaren galderak poltsa ezberdinetan sartuko dira eta poltsetatik beste taldekoek prestaturiko galderak banan-banan aterako dituzte erantzuteko. Ongi erantzuten badute puntu bat lortuko dute. Erantzun gehien asmatzen dituen taldeak irabaziko du. Ekintza honen bidez ikasleek liburuaren ulermenean sakontzen dute, galderak prestatzeak, nahitanahiez ipuinaren istorioa ulertzea eskatzen duelako.

(Umeek sortutako zenbait galdera:

 Zenbat animalia azaldu dira liburuan? Zenbat letxuga nahi du zaldiak? Zer ikusi zaio eguzkiari eguna argitzear zegoela? Zenbat letxuga ikusi zuen astoak? Zer egiten du txorimaloak zaldia iritsi eta gero? Zer(*) mintzatu da txorimaloa? Nork jaten du azkeneko letxuga? Zenbat letxuga bildu du baserritarrak?)

Jolastu eta gero prestatutako galderak liburua birpasatzeko erabil daitezke. Eta horrela ulertzeko zailtasunak dituzten ikasleek aurrera egiteko aukera gehiago dute. Azken finean, proiektuan zehar planteatzen ditugun ekintzak idatzizko ulermena ziurtatzeko dira. Ondoren, irakurri baino lehen planteaturiko aurreikuspenak bete diren ala ez egiaztatuko ditugu.

3. FASEA

FITXAK

· Testu narratiboari dagokion egitura ezagutzeko fitxa: Hasiera, korapiloa, amaiera.

(Ipuin klasikoen egituran oinarrituta) 3. fitxa
· Denborazko lokailuen txartel jolasa 4. fitxa
· Errepikapenen: txartel jolasa. 5. fitxa
· Animalien onomatopeiei dagokien fitxa. 6 eta 7..fitxak
· Hiztegi jolasak 1 eta hiztegi jolasak 2: eta Hizki salda 8. fitxa
· Ulermen fitxa 1 eta ulermen fitxa 2: 9. fitxa
4. FASEA

EKOIZPENA

· Antzerkia prestatzeko joko bat egingo da talde handian, Txorimaloak behin eta berriro esaten eta errepikatzen duen esaldia ozenki esango dutelarik (txartelak erabiliko dira) 10. fitxa
· Animaliek egiten duten onomatopeia kontuan harturik, osatu esaldiak eta fitxa horren bidez memorizatu. 11. fitxa
· Talde handian guztion ekarpenak bilduko dira arbelean antzerkirako testua sortuz. Horretarako ikasitako kontzeptuez baliatuko gara. Testu narratiboaren egitura gogora ekarriko dugu eta horrela hasiera prestatuko dugu. Noiz hasten da istorioa? Zer ikusten zaio une horretan eguzkiari? Nor da agertzen den pertsonaia? Non dago? Zer egin du? Zer egin nahi du hurrengo egunean bere zazpi letxugekin? Nola dago? Nora doa ?

Hau guztia argitzeko narratzaile baten presentzia beharrezkoa da, beraz, antzerkirako pertsonaia hau kontuan izango dugu. Liburuan baserritarrak hitzik ez egiteak arazoak sor ditzake. Honi irtenbidea emateko ulermen globalaren fitxara jo dezakegu, zenbait umek baserritarraren pentsaera azaltzeko puxika bat jarri diote, eta berau erabil daiteke testu narratiboa antzerki-testu bihurtzeko.

Korapiloa prestatzeko 11.fitxa berreskuratuko dugu. Fitxa honen bidez narratzailearen papera osatuko dugu animalia bakoitzak egiten duena zehaztuz; “etorri” aditza da gehien erabiliko duten hitza; beraz, aukera polita dute testu errepikakorra ez erabiltzeko eta hiztegiaren aberastasunean erreparatzeko (etorri: iritsi, bisitatu, ailegatu, hurbildu eta azaldu).. Ondoren korapiloa antzezteko testua prestatuko da.

Bukaera azaltzeko barraskilo, txorimalo eta baserritarrarengan jartzen dugu arreta.

Intonazioa, keinuak eta adierazpena lantzeko, “Lehoi baten bila noa” abestia interpretatuko dugu.

Antzezpena girotzeko bi horma-irudi egin ditzakegu; bat, baserritarra protagonista izanik hasiera deskribatuko duena, eta bestea, animaliak agertzen diren horma-irudia. Ulermen globala landutako 10. fitxa hartu eta egindako marrazkiak aprobetxatu ditzakegu .

Baratza irudikatzeko kartulina gainean plastilina marroizko ilarak egin eta horietan paperezko zazpi letxugak jarriko ditugu.

Kartulinaz animalien mozorroak egingo ditugu. Eta animalia bakoitzari dagokion koloreko jantziak edo plastikozko poltsak ekartzeko eskatuko diegu ikasleei.

· Memorizatu eta antzeztu gelan.

Testua ondo ikasi eta gero,eta intonazioa, keinuak eta adierazpena egokiak direnean beste gela batean antzeztuko da. Beraientzat, oso motibagarria da azken hori.

Sorpresa modura, antzezpena bukatu eta gero “Lehoi baten bila noa” abestuko dugu, ikusleek ere parte har dezaten.

EBALUZIOA

Ebaluazioak egiterako orduan zati desberdinak kontutan hartuko ditugu: liburuari buruzko ebaluazioa, autoebaluazioa, eta prozesuaren ebaluazioa.

LIBURUARI BURUZKO EBALUAZIOA

Ebaluazio hau egiteko orduan bi atal kontutan hartuko dira: ulermena eta azken produkzioa. Ulermena ebaluatzeko 10. fitxez baliatuko gara; eta azken produkzioa ebaluatzeko antzerkia nola egiten duten kontutan hartuko dugu, bai testua sortzerakoan bai antzezterakoan partaidetza kontutan hartuz

AUTOEBALUAZIOA

· Zer ikasi dut

· Hitz berriak

· Protagonista

· Nola ikasi dut

· Irakurriz

· Margotuz

· Jolastuz

· Iritzia

· Gustatu zait? Zergatik?

· Gehien gustatu zaidana:

· Gutxien gustatu zaidana:

ZER IKASI DUT

· Hitz hauek ikasi ditut: ___

· Esaldi hauek ikasi ditut:

· Testu motak bereizten ikasi dut:

__

__

· Idazle berria ezagutu dut:

· Irakurtzeko teknika berriak ikasi ditut:

NOLA IKASI DUT

· Ongi irakurri dut?

	BAI
	ERDIZKA
	EZ

	
	
	

· Jolastuz ikasi dut?

	BAI
	ERDIZKA
	EZ

	
	
	

· Irudimena / laburpena / datu bilketa / antzezpena / hormirudia / biografia landu al dut?

	BAI
	ERDIZKA
	EZ

	
	
	

IRITZIA

· Gustatu zait?

	BAI
	ERDIZKA
	EZ

	
	
	

· Zer gustatu zait?

· Nola pasa dut?

[image: image5.png]

[image: image6.png]

[image: image7.png]

· Lagunekin ongi portatu naiz?

	BAI
	ERDIZKA
	EZ

	
	
	

IRAKASLEAREN EBALUAZIOA

Ebaluazio irizpideak:

· Gelan landutako testua ulertu du.

· Irakurketarekiko interesa azaldu du.

· Irakurketari dagozkion testu eta ekintzekin gozatu du.

· Proposatutako ekintzetan parte hartu du.

	LIBURUAREN IZENA:

	ULERMENA
	[image: image8.png]

ERRAZA
	[image: image9.png]

ZAILA

	Zer ez dute ulertu?

	INTERESA
	
INTERESATURIK
	
EZ HAIN INTERESATURIK

	

	GOZAMENA
	
GOZATU DUTE
	
EZ DUTE GOZATU

	

	PARTE HARTZEA
	
PARTE HARTU DUTE
	
EZ DUTE GEHIEGI PARTE HARTU

PROZESUAREN EBALUAZIOA

Prozesua ebaluatzeko orduan behaketa izango da tresna nagusia. Eta hiru faseetan horrela egingo dugu:

	IRAKURRI BAINO LEHEN

	Jarrera
	Gogorik
	BAI
	EZ

	
	Liburua ikusita aurrera egiten du
	BAI
	EZ

	Aurreikuspena
	Galderak egiten ditu
	BAI
	EZ

	
	Bere usteak adierazten ditu
	BAI
	EZ

	IRAKURTZEN DUGUN BITARTEAN

	Inferentziak
	Agertzen diren hitz berriak kontutan hartzen ditu.
	BAI
	EZ

	
	Irudiak kontutan hartzen ditu
	BAI
	EZ

	
	Koloreak kontutan hartzen ditu.
	BAI
	EZ

	Ulermena
	Liburuan dauden hitz edo esaera sinonimo berriak aurkitzen ditu
	BAI
	EZ

	Zailtasunen aurrean
	Galdetzen du
	BAI
	EZ

	
	Saiatzen da hiztegia ikasten aurrera jarraitzeko
	BAI
	EZ

	IRAKURRI ONDOREN

	
	Irakurritako istorioari buruzko galdera zuzenak egin ditu.
	BAI
	EZ

	
	Laburpena egiteko gai da, esaldi edo marrazkien bidez.
	BAI
	EZ

.

1. FITXA

ERREGISTRU FITXA

Irakurri aurretik. beharrezkoa iruditzen zaigu aztertzea liburuaren daturik garrantzitsuenak, hau da, jakin behar dute zein liburu mota den, zein den izenburua, egilea, euskaratzailea, baldin badago, marrazkilaria, argitaletxea eta bilduma edo saila.

Gure ustez jakin behar dute irakurketari dagozkion datu guzti hauek irakurri behar duten liburua ondo kokatzeko.

Horretaz gain, aztertzen da formatua, hau da., nolakoa den liburua kanpotik eta baita barrutik ere behinbegirada bakar batekin. Momentu honetan ez dugu beharrezko ikusten liburua gehiago barrutik ikustea.

LIBURUAREN ERREGISTRO FITXA

"Eta Txorimaloa mintzatu zen"

IZENBURUA: __

EGILEA/IDAZLEA: ___

EUSKARATZAILEA:__

MARRAZKILARIA: __

ARGITALETXEA: __

BILDUMA/SAILA:__

FORMATOA:

Nolakoa da liburua kanpotik?

. Kolorea:__

. Itxura:___

. Marrazkiak:_______________________________________

Nolakoa da liburua barrutik?

2 FITXA

AURREIKUSPENAK

Fitxa hau irakurri aurretik egingo da.

Estalkiak ikusita, izenburua irakurrita eta lehenengo datuak baloratu ondoren, aurreikuspena egiteko eskatzen zaie; hau da, beraien ustetan istorioa zertaz doan azalduko duen iragarpen bat egin beharko dute.

Lehenengo marrazkia egin behar dute eta gero idatzi: "nire ustez...” Suposizioen munduan gaude oraindik.

Irakurri eta gero asmatu duten ala ez konprobatu beharko dute.

Zure ustez, ZERTAZ DOA ISTORIOA?

PENTSATU ETA MARRAZTU:
Zure ustez, ZERTAZ DOA ISTORIOA? IDATZI
__
3. FITXA

Jarduera honen helburua narrazioaren egituraz jabetzea da. Hiru une hauek bereizteko hiru ipuin klasiko erabili ditugu haurrek beraien garapena oso ondo barneratuta dutelako. Aukeratutako ipuinak hauek izan dira: Txanogorritxo, Hiru hartzak eta Begi Urdin , eta Ahuntza eta zazpi antxumeak.

· Lehenengo fasea: eredu gisa Txanogorritxo hartu dugu, eta jardueraren lehenengo fase honetan bere azterketari ekingo diogu. Ekintza hau 5. mailakoei zuzenduta dagoenez ikasleak erraz konturatuko dira aurkeztutako testua ipuinaren laburpen bat besterik ez dela.
Lehenengo testua irakurriko dute eta hiru uneak identifikatu.
Ondoren une bakoitza aztertuko da:

-Hasiera: Dagokion testua motza ala luzea da?
Zein da hasierako formula? Beste ipuin batzuen hasieran erabili daiteke? Ezagutzen al duzu beste formularen bat?

Ipuinaren pertsonaia guztiak agertzen dira? Nortzuk agertzen dira?

Ipuinak une honetan zer azaltzen du?
-Korapiloa: Motza ala luzea da?

Ipuinaren pertsonaia gehienak agertzen dira? Nortzuk agertzen dira? Nor falta da?

Zer gertatu da istorioan?

-Amaiera: Une honetan ipuinak zer kontatzen du?

Pertsonaia guztiak agertzen dira? Nor falta da? Nortzuk dira beraz ipuinaren pertsonaiarik garrantzitsuenak?

Bukatzeko, landutako uneak kontuan hartuz Txanogorritxori buruzko ahozko laburpen bat egitea eskatuko diegu ikasleei.

· Bigarren fasea: hasiera, korapiloa eta amaiera bereizteko bi ipuin emango dizkiegu ikasleei:

“Hiru hartzak eta Begi Urdin” ipuinaren binetak banatuko ditugu mozteko eta, testuak irakurri eta gero, narrazioaren hiru uneak identifikatzeko, egokiak diren lekuetan itsatsiz.

“Ahuntza eta zazpi antxumeak” ipuinaren binetak banatuko ditugu eta berdin jokatuko dugu. Ipuin honetan amaiera aurreko ipuinetan baino luzeagoa da. Ekintza eta ondorioa bereizteko zailtasunak agertzen badira Txanogorritxo ipuinean egindako galderak egin litezke.

· Hirugarren fasea: orain arte ikasitakoa “Eta txorimaloa mintzatu zen” ipuinean aplikatu beharko da. Horretarako ikasleek liburua hartuko dute irakurketaren bidez narrazioaren hiru atalak identifikatzeko. Atal hauek folio handian marraztu eta zenbait esaldi idatziko dituzte. Bukatzeko ipuinaren ahozko laburpen bat egitea eskatuko diegu ikasleei, behar beharrezkoak diren narrazioaren hiru atalak garatuz. Horrela ipuinaren ulermen globala ziurtatuko dugu.

HIRU HARTZAK ETA

BEGI URDIN

1. Biñetak behatu eta irakurri.

2. Biñetak moztu.

3. Identifikatu zeinek azaltzen duen hasiera, zeinek korapiloa eta zeinek amaiera.

[image: image2.emf]AHUNTZA ETA ZAZPI ANTXUMEAK 1. Biñet ak beha tu eta ir a kurri. 2. Biñet a k moztu. 3. I dentifikatu z einek a z a ltzen duen h a sier a , zeinek kor a pilo a eta zeinek a m a ier a .

 Antxumeek atea ireki zioten. Otsoa sartu , et a...AUM... AUM...AUMM...Guzti a k jan zitu e n. Baina txikia e z . Txiki a erlojuaren kaxan ezkutatu z en.

 Behin batean bazi ren ahunt z a eta z azpi an tx ume. Egun batean ahunt z ak esne a saldu behar zuen eta azoka r a joan z en. Honel a e san zien antxumeei: - Ni azokara noa eta zuek bakarrik geratuko zarete . Ez ireki atea inori . Ots o a dabil eta zuek jan nahi zaituzte . - Ez ama, e z diogu inori ate a irekiko.

 O tsoa esnatu z enean egarriak zegoen, eta erre kara joan zen ura edatera. Ba in a har rien pisuarekin erre kara erori z en, eta h antxe ito z en otsoa. Eta ora in antxumeak poz - pozik bizi dir a amatxorekin.

 Otsoak h a nkak zuritu zituen eta ahu n t z aren etxera joan zen berriro. DAN! DAN! - Nor da? Galdetu zioten an txumeek - Amat x o n aiz Ireki atea. - Erakutsi h a n ka! Otsoak ha n ka zu ria erakutsi zien , eta

 Otsoak h anka er a kutsi zien . - Ez, ez Zu ez z ara gur e a matxo. Otsoa zara. Gure amatxoren hanka zuria da eta zu r e a bel tz a.

 Otsoa erreka o n doan zegoen lo. Ahu n t z ak gurai zeak h artu eta tripa ireki zio n eta se i antxumeak sal toka atera ziren. - Amatx o! Ama txo! - Ixo! Ekarri h arri ak! Eta h arri mo r do bar sar tu ziote n tripa n otsoari. Eta g e ro, josi egin zion .

 EMBED Word.Document.8 \s [image: image3.emf]TXANOGORRITXO 1. Biñet ak beha tu eta ir a kurri. 2. Biñet a k moztu. 3. Zeinek a z a ltzen duen h a sier a , zeinek kor a pilo a eta zeinek a m a ier a identifik a tu.

 Otsoa sartu zen eta ZIPLO! Jan zuen amona .

 Otsoaren sa bel handia ikusirik, badaezpada ere zabaldu zioten eta … Zer gertatuko? Txano Gorritxo eta amona bi z i - bizirik atera ziren ots o aren sabeletik.

 - Egunon, Txano Gorrit x o. Nora zoaz horren polita? – esan zion. - Amonaren etxera noa. - Non bizi da, bada, zur e amona? - Hango etxetxo hartan bizi da.

 Behin batean bazen T xano Gorrit x o izeneko neskatxa bat. Egun batean honela esan zion amak: - Hartu saski hau eta eramaiozu kontuz - kontuz amonari

 Txano Gorritxo sartu zen, eta … - Amonatxo, zein begi handiak di tuzun gaur? - Zu hobeto ikusteko. - Amonatxo, zein belarri handiak dituzun gaur? - Zuri hobeto entzuteko. - Amonatxo, zein esku handiak dituzun gaur? - Zu hobeto besarkatzeko.

	
	HASIERA
	KORAPILOA
	AMAIERA

	AHUNTZA ETA

ZAZPI ANTXUMEAK

	
	
	

	ETA TXORIMALOA

MINTZATU ZEN

	
	
	

	
	HASIERA
	KORAPILOA
	AMAIERA

	TXANOGORRITXO

	
	
	

	HIRU HARTZAK ETA BEGI URDIN

	
	
	

4. FITXA

Denborazko lokailuak lantzeko jolas bat prestatu dugu. Hiru txartel mota prestatu ditugu: denborazko lokailuak , ipuineko animalien izenak eta animali horiek egiten dituzten ekintzak adierazten dutenak. Txartelak ikasleen artean banatuko ditugu eta esaldiak osatu beharko dituzte kontuan izanik liburuan nola agertzen diren.

5. FITXA

Ikasleek ahoz landu beharko dituzte errepikapen estilistikoak. Errepikapenaren zati bakoitza txartel batean izango dute:

Bikoteka elkartu beharko dituzte txartelak grafia eta ikur gramatikalak kontutan hartuz.

	BARRENETIK

	-BARRENETIK

	NEKA-

	-NEKA

	NEKA

	BARREN-

	KURRINKA

	-KURRINKA

	POZ

	BARREN

	KURRIN

	KURRIN-

	POZ-

	-POZIK

	POZIK

	BIZI

	BIZI-

	BIZIKI

	-BIZIKI

	BAPO

	BAPO-

	-BAPO

	LUZE

	LUZE-

	-LUZE

	ISIL

	ISIL-

	ISILIK

	-ISILIK

	MANTSO

	MANTSO-

	-MANTSO

	ASTIRO

	ASTIRO-

	-ASTIRO

	BIZI

6. FITXA

Errepikapen estilistikoak eta onomatopeiarekin zerikusia duen hiztegia ariketa honetan.

Zutabe bakoitzean, zenbat aldiz errepikatzen da azpimarraturik dagoen hitza?

	mantso-mantso
	
	isil-isilik
	
	bapo-bapo
	

	mantso-mantso

barren-barrenetik

astiro-astiro

mantso-mantso

mantso-mantso

kurrin-kurrinka

astiro-astiro

mantso-mantso

astiro-astiro

barren-barrenetik
	bizi-biziki

poz-pozik

isil-isilik

bizi-biziki

isil-isilik

astiro-astiro

bizi-biziki

poz-pozik

bizi-biziki

isil-isilik
	luze-luze

bizi-biziki

bapo-bapo

neka-neka

poz-pozik

poz-pozik

bapo-bapo

bapo-bapo

bizi-biziki

luze-luze

	arrantzaka
	
	trostaka
	
	irrintzika
	

	marruka

zaunka

arrantzaka

irrintzika

arrantzaka

trostaka

arrantzaka

kurrinka

marruka

zaunka
	txioka

zaunka

trostaka

arrantzaka

txioka

kurrinka

marruka

zaunka

txioka

arrantzaka
	arrantzaka

irrintzika

marruka

zaunka

kurrinka

txioka

trostaka

irrintzika

irrintzika

zaunka

7. FITXA

Lehenengo eta bigarren fitxetan hitzak osatu beharko dituzte. Batean bokalak falta dira eta bestean kontsonanteak.

Hirugarrenean hainbat animaliak sortzen dituzten hots/onomatopeia landuko da.

Hitz hauek bokalik gabe daude. Irakurriko al dituzu?

1.-

B _ RR _ N-B _ RR _ N _ T _ K

P _ Z-P _ Z _ K

_ S _ L- _ S _ L _ K

B _ P _ - B _ P _

_ ST _ R _ - _ ST_ R _

M _ NTS _ -M _ NTS _

2.-

_ RR _ NTZ _ K _

K _ RR _ NK _

TR _ ST _ K _

M _ RR _ K _

TX _ _ K _

Z _ _ NK _

Oraingoan osatuko al dituzu hitz hauek. Kontuz! Bokalak baino ez dituzu.

_ O _ - _ O _ I _

_ I _ I- _ I _ I _ I

_ E _ A- _ E _ A

_ U _ E- _ U _ E

_ U _ _ I _ - _ U _ _ I _ _ A

A_ _ I _ -A _ _ I _ O

Astoak ajaja, txakurrak uau,uau, uau, oilarrak…

 Zertan ari da?

- Behiak marru egiten du irrintzika

- Oilarrak kukurruku egiten du arrantzaka

- Txerriak kurrin-kurrin egiten du txioka

- Astoak ajaja egiten du marruka

- Txoriak txio-txio egiten du kurrinka

- Zaldiak ii, ii egiten du zaunka

- Txakurrak uau, uau egiten du trostaka

- Zaldiak trakatran-trakatran egiten du uluka

- Otsoak uluru-uluru egiten du kukurrukuka

8. FITXA

HIZTEGI JOLASAK

Jolas hauen helburua gure ipuinaren hiztegia era ludiko baten bidez ikastea da. Lau jolas aipatuko ditugu hemen:

· Hitz familiak: Familia bakoitzean hitz intruso bat dago. Zein dago soberan? Zein ez da familiakoa? Zergatik?
· Ahuntza marraztu eta bere gainean emandako gorputz atalen izenak idatzi.

Ikasleek gorputz atalen esanahiak gogoratzen ez badituzte, liburuan

interesatzen zaien atala bilatu beharko dute, eta zein animaliari dagokion aurkitu eta gero, ulertzen saiatu beharko dute.

· Hainbat hitz liburuan aurkitu. Txapelketa bat egingo dugu ea nork aurkitzen dituen lehenago.

Ase eta bete zenbat aldiz eta zein egoeratan agertzen diren kontuan hartuz, ikasleak beren esanahiez jabetu behar dira.

· Hizki salda.

[image: image4.emf]HIZTEGI JOLASAK. 1. - Honako hitz familia hauetan hitz bat dago familiakoa ez dena, aurkitu hitz hori eta gorriz azpimarratu: Kurrinka Marruka Korrika Arrantzaka Beeka Irrintzika Txerria Untxia Astoa Txorimaloa Ahuntza Zaldia Marraskiloa Urrundu Joan Ur rutiratu Mintzatu Alde egin Bizar Sabela Mutur Lepo Letxuga Hortz Bibote Izter

2.-Marraztu ahuntz bat eta ondorengo izenak zure marrazkian kokatu:

Bizarra, sabela, muturra, lepoa, hortza, biboteak, izterra

3-Liburuko orrialdeei zenbakiak jarri, eta ondoren hitz hauek zein orrialdetan dauden idatzi:

	Hazka
	
	orriald
	Asetuta
	
	orriald

	Baratza
	
	orriald
	Ureztaketa
	
	orriald

	Muki itsasgarria
	
	orriald
	Adurra
	
	orriald

	Erabaki
	
	orriald
	Atseden
	
	orriald

	Goseak
	
	orriald
	Kopeta
	
	orriald

Zenbat aldiz agertzen da GOSE hitza? ………………………………………………………

Zenbat aldiz agertzen da ASETU hitza ...

4. Hizki saldan bilatu:

txorimaloa, kopeta, marruka, irrintzika, kurrinka, beeka, bapo-bapo,bizarra, mintzatu, galdu, asetuta, gosea, neka-neka, baserritarra, argitzear.

	M
	A
	R
	R
	U
	K
	A
	I
	O
	G
	H
	S
	T
	K
	L

	I
	B
	D
	M
	J
	B
	Z
	E
	N
	N
	R
	O
	X
	L
	S

	N
	H
	S
	A
	L
	H
	P
	A
	E
	I
	L
	A
	O
	M
	U

	T
	N
	E
	K
	A
	N
	E
	K
	A
	S
	Z
	A
	R
	D
	Z

	Z
	R
	P
	I
	P
	L
	A
	L
	E
	P
	Z
	N
	I
	T
	L

	A
	N
	K
	Z
	L
	N
	G
	A
	L
	D
	U
	F
	M
	U
	H

	T
	S
	A
	T
	E
	P
	O
	K
	P
	Z
	A
	M
	A
	T
	E

	U
	U
	B
	N
	U
	I
	S
	M
	T
	X
	K
	O
	L
	K
	P

	L
	L
	A
	I
	T
	S
	E
	J
	B
	O
	L
	P
	O
	E
	S

	B
	Z
	O
	R
	Z
	N
	A
	B
	E
	E
	K
	A
	A
	A
	N

	R
	Ñ
	A
	R
	L
	A
	B
	A
	P
	O
	B
	A
	P
	O
	M

	L
	H
	T
	I
	K
	S
	R
	F
	T
	Z
	S
	U
	K
	Z
	G

	T
	Z
	S
	P
	E
	A
	L
	R
	E
	X
	I
	D
	P
	E
	S

	O
	K
	N
	Z
	B
	L
	Z
	P
	A
	S
	E
	T
	U
	T
	A

	L
	M
	Z
	N
	P
	M
	X
	A
	K
	N
	I
	R
	R
	U
	K

	X
	A
	R
	R
	A
	T
	I
	R
	R
	E
	S
	A
	B
	L
	M

	H
	I
	L
	A
	K
	M
	X
	U
	J
	A
	R
	A
	F
	G
	B

	M
	X
	I
	Z
	O
	L
	P
	E
	Z
	P
	R
	B
	O
	B
	G

	Z
	D
	E
	T
	P
	N
	J
	D
	X
	H
	I
	O
	P
	B
	M

	S
	G
	U
	Z
	E
	M
	T
	E
	X
	T
	R
	T
	J
	T
	H

	R
	G
	L
	M
	T
	E
	S
	A
	Z
	N
	M
	B
	R
	K
	L

	A
	F
	I
	O
	A
	R
	G
	I
	T
	Z
	E
	A
	R
	P
	K

4.-Hizki saldan bilatu:

soluzioa

	M
	A
	R
	R
	U
	K
	A
	I
	O
	G
	H
	S
	T
	K
	L

	I
	B
	D
	M
	J
	B
	Z
	E
	N
	N
	R
	O
	X
	L
	S

	N
	H
	S
	A
	L
	H
	P
	A
	E
	I
	L
	A
	O
	M
	U

	T
	N
	E
	K
	A
	N
	E
	K
	A
	S
	Z
	A
	R
	D
	Z

	Z
	R
	P
	I
	P
	L
	A
	L
	E
	P
	Z
	N
	I
	T
	L

	A
	N
	K
	Z
	L
	N
	G
	A
	L
	D
	U
	F
	M
	U
	H

	T
	S
	A
	T
	E
	P
	O
	K
	P
	Z
	A
	M
	A
	T
	E

	U
	U
	B
	N
	U
	I
	S
	M
	T
	X
	K
	O
	L
	K
	P

	L
	L
	A
	I
	T
	S
	E
	J
	B
	O
	L
	P
	O
	E
	S

	B
	Z
	O
	R
	Z
	N
	A
	B
	E
	E
	K
	A
	A
	A
	N

	R
	Ñ
	A
	R
	L
	A
	B
	A
	P
	O
	B
	A
	P
	O
	M

	L
	H
	T
	I
	K
	S
	R
	F
	T
	Z
	S
	U
	K
	Z
	G

	T
	Z
	S
	P
	E
	A
	L
	R
	E
	X
	I
	D
	P
	E
	S

	O
	K
	N
	Z
	B
	L
	Z
	P
	A
	S
	E
	T
	U
	T
	A

	L
	M
	Z
	N
	P
	M
	X
	A
	K
	N
	I
	R
	R
	U
	K

	X
	A
	R
	R
	A
	T
	I
	R
	R
	E
	S
	A
	B
	L
	M

	H
	I
	L
	A
	K
	M
	X
	U
	J
	A
	R
	A
	F
	G
	B

	M
	X
	I
	Z
	O
	L
	P
	E
	Z
	P
	R
	B
	O
	B
	G

	Z
	D
	E
	T
	P
	N
	J
	D
	X
	H
	I
	O
	P
	B
	M

	S
	G
	U
	Z
	E
	M
	T
	E
	X
	T
	R
	T
	J
	T
	H

	R
	G
	L
	M
	T
	E
	S
	A
	Z
	N
	M
	B
	R
	K
	L

	A
	F
	I
	O
	A
	R
	G
	I
	T
	Z
	E
	A
	R
	P
	K

9 FITXA

ULERMEN FITXAK

Ulermena lantzeko bereziki bi fitxa pentsatu dira.

Lehenengoan ulermen zehatza eskatzen zaie galdera edota osatzeko behar diren esaldi zehatzen bidez. Dena den, oso aukeratuak dira eta frogatzen dute, preseski ikaslearen ulermen maila.

Bigarrenean, aldiz, liburuan agertzen den testu aukeratua ematen zaie eta irakurri ondoren, horretan azaltzen dena marrazteko eskatzen zaie. Aipatzen diren elementu, ekintzak eta egoera guztiak agertu behar dira marrazkian ariketa onartzeko eta ontzat emateko.
ZER ULERTU DUZU?

AUKERA EZAZU BALIO DUEN ERANTZUNA

1. Mendi artean zegoen eguzki zaharrari:

a) begia ikusten zitzaion

b) kopeta ez zitzaion ikusten

c) kopeta ikusten zitzaion bakarrik

2. Baserritarrak bere zazpi letxugak bildu behar zituen:

a) dendan saltzeko

b) antzokian saltzeko

c) azokan saltzeko

3Astoa izan zen baratzera ailegatu zen :

a) Bigarren animalia

b) Azken animalia

c) Lehenengo animalia

4. Txorimaloa mintzatu zen:

a) Kontuz, kontuz! Azkeneko letxuga jaten duenak etxea aurkituko du

b) Kontuz, kontuz! Azkeneko letxuga jaten duenak etxea galduko du

c) Kontuz, kontuz!Azkenekoa zara

5. Txerriak:

a) Bi letxuga uztea erabaki zuen

b) Bi letxuga jatea erabaki zuen

c) Ez zuen jan letxugarik

6. Ahuntzak:

a) Bost letxuga jan zituen

b) Ez zuen jan letxugarik

c) Letxu bat jan zuen

7.
Zaldia trostaka ailegatu zen eta:

a) Bi letxuga jan zituen

b) Bat bakarrik jan zuen lehenengoarekin asetu zelako.

c) Lau letxuga jan zituen

8. Untxiak:

a)
Bi hortz motz zituen

b) Hiru hortz luze-luze zituen

c) Bi hortz luze-luze zituen

9. Behia:

a) Trostaka urrundu zen

b) Arrantzaka joan zen

c) Marruka urrundu zen

10. Azkenean:

a) Animalia guztiak etxerik gabe gelditu ziren

b) Txorimaloa etxerik gabe gelditu zen

c) Barraskiloa gelditu zen etxerik gabe

11. Azkenean baserritarrak saldu

 zituen azokan:

a) Bere zazpi letxugak

b) Hiru letxuga

c) Ezta bat ere

ZER ULERTU DUT?

IRAKURRI ONDO ESALDI HAUEK ETA MARRAZTU ADIERAZTEN DUTENA

Eguneko lanak bukatuta, atseden bila,(baserritarra) ohera abiatu zen neka-neka eginda. A zer nolako uzta izango zuen oraingoa!
Orduan, barraskiloak esandakoa bete zuen. Letxugaren hondar zatiari azken murtxikada ematen ari zitzaiola, baserritarra azaldu zen baratzean. Hango hondamendi hura ikustean, erabat haserre, hamaika aldiz zoruan ostiko egin zuen.

10. FITXA

Protagonistak esaten dituen hitzekin osatutako txartel desberdinak hartu eta saiatu beharko dute esaldia ordenatzen; hots, testuko esaldi garrantzitsuena.

	AZKENEKO
	LETXUGA
	JATEN

	
	
	

	DUENAK
	ETXEA
	

	
	
	

	DU
	GALDUKO
	

11. FITXA

Orain arte landu diren fitxak kontutan hartuz, oraingoan taula bete beharko dute eta horretarako kontutan hartuko dute testuan agertzen den espresio bakoitza; hau da, animali bakoitzak dioena.

Taula bete ondoren beheko esaldiak osatuko dituzte eta horrela jakingo dute antzerkia prestatzeko orduan zer egiten duen animali bakoitzak.

Osatu taula animalia bakoitzak egiten duena kontutan harturik:

	ANIMALIA
	ZER EGITEN DU?
	TXORIMALOAK ZER ESATEN DIO?
	ZER EGITEN DU?

	
	IRITSI

BISITATU

AILEGATU

BISITATU

HURBILDU

AZALDU
	AZKENEKO LETXUGA JATEN DUENAK ETXEA GALDUKO DU
	JATEN DU

EZ DU JATEN

	ASTOA

	iritsi
	
	Jaten du

	TXERRIA

	
	
	

	AHUNTZA

	
	
	

	ZALDIA

	
	
	

	UNTXIA

	
	
	

	BEHIA

	
	
	

	BARRASKILOA

	
	
	

Esaldiak osatu:

Asto bat …………….. zen baratzera eta letxuga ………………………………………...

Txerri bat …………………………………………………………………………………

Ahuntz bat ………………………………………………………………………………..

Zaldi bat …………………………………………………………………………………..

Untxi bat ………………………………………………………………………………….

Behi bat …………………………………………………………………………………...

Barraskilo bat ……………………………………………………………………………..

BIBLIOGRAFIA

Eta Txorimaloa mintzatu zen: Ruben Ruiz / Elena Odriozola. Aizkorri argitaletxea, Mendi Sorginduak saila.

Lehoi baten bila noa:
Kontu Txikiak. Sortzen-Ikas Batuaz

Euskal Jolasen Bilduma 1. Urtxintxa Eskola

�

Begi Urdinek hartzak ikusi, eta erabat beldurtu zen. Leihotik salto egin eta korrika�korrika alde egin zuen.

�

Behin batean baziren hiru hartz Hiruak batera bizi ziren, etxe batean. Hartz bat handia zen, bestea ertaina eta hirugarrena txikia.

�

Hiru ohe ere ikusi zituen, hiru hartzenak: bat handia, beste bat ertaina eta bestea txikia. Ohe handian etzan eta pixka batez egon zen, beste pixka batez ohe ertainean eta ohe txikian beste alditxo batez.

�

Eta txikiak: - Nor dago nire ohe txikian etzanda?

�

Bebin Begi Urdin azaldu zen. Etxeko atea irekita ikusi zuen eta barrura sartu zen.

azaldu zen

barraskilo bat

Azkenik

hurbildu zen

behi bat

Eguna argitzear

zegoela

izan zuen bisitan

lagun bat

Laster

ailegatu zen

zaldia

Denbora gutxira

iritsi zen

ahuntz bat

Beranduago

bisitatu zuen

txerri batek

Ordu bete ingurura

iritsi zen

asto bat

Handik gutxira

-neka

Neka-

PAGE
3

