

15. ZENBAKIA

**Burua lepo
ganean**

15. zenbakia-Burua lepo ganean IRAKURKETA GIDA

Aldizkariaren azala aztertzen

Jada ohartuko zinen moduan gure aldizkariaren azala ere irakurzaletasuna pizteko baliabide ezin hobea da. Baina, zergatik? Bada, koloretako irudi ederrak zein egoera ezberdin eta arraroak islatzen dituen marrazkiak ageri direlako bertan. Irudi erakargarri horiek, gainera, baliagarriak suerta daitezke haurra aldizkarira gerturatzeko. Beraz, ez ezazu aukera hori galdu!

Hilabete honetan, honela jolas zenezake azalarekin:

- Haurra gertu duzun momentu batean, aldizkaria eskuetan hartu eta azaleko irudia begiratzen zaudelarik: *Brun! Brun! Bruuuun!* zarata atera. Zarata horrek, seguruenik haurraren atentzia piztuko du.
- “*Begira! Ziztu bizian doaz bi mutiko horiek!*”
- “*Baina, zein ibilgailutan doaz? Ibilgailu horrek arraro samarra dirudi!*”
- “*Karromatoa da!*”
- “*Baina, ba al dakizu zer den karromatoa? Pirritx eta Porrotx karromatoaren gainean doaz! Hala ere, gure lagunak ez doaz horren azkar, ezta? Beste ibilgailua beraz, karromatoa baino azkarragoa izango da, ezta? Beraz, hobe dela uste duzu? Zergatik?*”
- “*Ai, ai, ai! Bidetik irtenda dabilta! Satorra ere, harrapatu behar dutela dirudi!*”

Behin azalaren marrazkiarekin jolasean jardun eta gero, eskatu familiako beste kideren bati goiko esalditxoak ozen irakurtzeko. Ondoren, honako galderak egin familia kideari:

- “*Burua lepo gainean bai, baina, zuk non duzu burua?*” *lepo gainean, ala beste tokiren baten?*”
- Haurrari azaldu esaldi horren esanahia. Esaldiaren esanahia ulertzeko gaztetxoegia bada, honako hau egin zenezake:
 - “*Non duzu zuk burua?*” Eskatu burua seinalatzeko.
 - “*Eta zertarako balio du buruak? Lepo gainean egoteko bakarrik? Zertarako gehiago balio du bada?*”

Hazi Hezi

Informazio atal honetan agertzen diren irudiak erabili ditzakegu, izan ere, askotan informazio atal hauek helduentzat uzten ditugu eta ez ditugu tratatzen gure haurrekin. Beraz gure proposamena honako hau litzateke: ondoan aurkitzen den haurrari zenbait galdera luzatzea liburua aurrean dugula, esate baterako:

- “*Ea, ea, ea.... Baina zer da irudian ikusten dena?*”
- *Zertan ari da?*
- *Nori ari da argazkiak ateratzen? Guri? Ea, egin dezagun txorakeriaren bat aurpegiarekin eta ea argazkirik ateratzen duen... Atera al du?*”

Irrria aldizkaria, 'pentsatu eta ekin'

Editoriala:

Atal honek hilabete honetako aldizkariak duen gaiaren zergatia helarazten digu eta gu hezitzaileak eta gurasoak garen heinean, hausnarketatxo bat egiteko baliagarria izango zaigu.

Honez gain, gure haurrak irakurketara animatuz, honakoa proposatzen dugu:

- Badakizue hurrei zenbat gustatzen zaien beraien txikitako pasarteren bat edo gertakizun bereziren bat kontatzea (lelotuta gelditzen dira zuri begira horrelako pasarteak kontatzen ari zarenean).
- Giro goxo batean (ohe gainean, haurra besoetan hartuta...) konta diezaiozun bere txikitako pasadizoren bat. Ikusiko duzue zein gustura egongo diren zuei entzuten!

Aurkibidearen zatian:

Aurkibidea gure irakurketatik at gelditu gabe, honako hau proposatzen dugu:

- Hartu aurkibidea, irakurri eta galde iezaiozu haurrari nondik hasi nahi duen aldizkaria irakurtzen! Ea zer dioen!
 - Baina zergatik egingo dugu hori? Bada uste dugulako garrantzitsua dela haurra, aldizkaritik interesatzen eta motibatzen dion horretan murgiltzea eta, beraz, bere gustuko irakurketa bat gauzatzen laguntzea.

Largabista

Atal hau elkarrekin irakur dezakezue, alegia, irakurketa konpartitua aurrera eramanez. Elkarrekin irakurtzeko, batek Mari Mototsen papera hartu dezake eta beste batek, aldiz, Largabistarena.

Behin, pertsonaia aukeraturik, haurrari honakoa azalduko diozu:

1. *"Irakurtzerako orduan, aukeraturiko pertsonaiaren izaerarekin bat doan ahoskera eta tonua erabili beharko dugu!"*

- Adibibidez:
 - (Largabista): tonu grabea eta sendoa.
 - (Marimototx): tonu finagoa.

Irakurtzen amaitu ondoren, galdera hauek egin ditzakezu:

- “Pozik aritu al da gure Marimotots? Bai? Ez? Zergatik?”
- “Zer ikasi du oraingoan Marimototsek? Non aritu dira? Mendian? Non gehiago?”
- “Hitzen bat ezezaguna egin ahal zaizu? Zein?”
- “Gernikako arbola ezagutzen?” Badaezpada, erakutsi iezaiozu argazkiren bat arbolaren edo honen historiaren inguruan eta, bide batez, nahi duzuna azaldu iezaiozu gai horren inguruan.

Landabista

Landabistaren atala irakurtzeko, galderen bidezko estrategia garatu dezakezu haurrarekin. Horrela, eta bere arreta zeureganatu nahian honako hau egin zenezake:

- “Querus Robus” zuhaitzaren izena haurrari adierazi.
- Ondoren, bertan agertzen diren atalen inguruan galdetu:
 - *Zein familiatakoa dela uste duzu?*
 - *Zein izen duela pentsatzen duzu?*
 - *Nongoa izango da?*

Behin galderak eginda, berari eskatu diezaiokezu beheko irakurketa egiteko. Horrela, bere kabuz, galderen erantzunak asmatu dituen ala ez, eta erantzun zuzenak zeintzuk diren jakiteko aukera izango du.

Galdera horiek haurrak ulertzeko zailak badira, zuk irakurri diezaiokezu testua. Baina KONTUZ! irakurketa MISTERIOTSUA egin beharko duzu. Nola? Bada, tonu misteriotsua mantenduz irakurketa osoan zehar!

Adibidez: “Zuaaaaaahitz sakraaaatutzaaaat daukateeee haritzaaaaaaaa,
mundukoooo hainbaaaat lekutaaan... uuuuuuuuuuuuu!”

Filosofo Txikiak

Filosofo Txikien atalean, honako hau irakurriko duzu gaurkoan: “Zer da azkarra izatea?”.

Galdera hori oinarri izanda, honako hau proposatzen dizugu:

- Galdera irakurri (zuk edo haurrak).
- Galderari erantzun diezaiola haurrak, ea zer dioen azkarra kontzeptuaren inguruan.
- Ondoren, belarrira esan diezaiokezu: “Nire ustez, *zu azkarra zara, izan ere, segituan igartzen duzu triste nagoen ala ez! Eta, badakizu nola deitzen zaion horri? Enpatia! Beraz, zu pertsona enpatikoa zara!*”
- Ondoren gure lagun filosofoen komikia irakurri haurrari. Irakurri aurretik, zure haurrari esan, adi entzuteko, izan ere, amaieran galderatxo batzuk egingo dizkiozu:
- Irakurri ostean:
 - *Zertan da ona Peru? Eta Mixina?*
 - *Zer gertatzen zaio Xerriri?*
 - *Zeintzuk dira zure ustez azkarrak gure lagunen artean? Zergatik?*

IRUDIA:

- Irudia behatzeko denbora utzi haurrari. Bertan adierazitakoa zuk edo berak irakurri.
- Ondoren, honako galderak helarazi:
 - *Zertan ari da gure laguntxoa?*
 - *Zer hartu nahi du?*
 - *Zer estrategia erabiltzen du azenarioa hartzeko?*
 - *Erabilitako bi estrategietarik, zuk zein duzu gustukoen? Zergatik?*

Elkartasunaren Koloreak

Hilabete honetan Petra Elser-en nondik-norakoak azaltzen dizkigu aldizkariak eta atal honetan ageri zaiguna ondo ulertu nahian, honakoa proposatzen dugu:

- Izenburuak zer dioen:
 - “Elkartasunaren koloreak”
 - “Zer esan nahi ote du?”
 - Zer da elkartasuna? Elkar laguntzea?

- Irakurketan zehar: haurrak interesa galdu ez dezan gauzatuko dugun irakurketan, Petra Elserren istorioa ipuin moduan kontatzera animatu nahi zaituztegu: irakurtzen ari garenean tonua puztuz, intonazio handiz, ...
- Honez gain: haurra zenbait kontzeptu ulertu ezinik gelditu daiteke, hau horrela, irakurtzen ari garen heinean, hainbat galdera tartekatuko ditugu:
 - 1. paragrafoan: *“Non dago Alemania? Badakizu? Baaaa.. hemendik urruti-urruti aurkitzen da...”* (mapa eskuartean baduzue erakutsi non dagoen).
 - 2. paragrafoan: *“Eta Madril? Non dago? Gertu ala urruti?”*
 - 3. paragrafoan: *“Euskal herritarra? Nongoa da beraz Petrak ezagutu duen mutila? Hemen ingurukoa?”*
 - 6. paragrafoa: *“Etorkinak? Zer dira etorkinak? Eta zergatik ikasten dute euskara? Beharrezkoa al dute bada euskara hemen bizitzeko?”*
 - 8. paragrafoa: *“Senegal? Pakistan?... Baina non daude? Zuk badakizu?”* (ez badaki esaiozu non dauden)
 - 9. paragrafoa: *“Hara! Porrotx ere festan izan omen zen! Ikusten al duzu argazkian?”*

Posterra

- Hilabete honetako aldizkarian jarri diguten posterrean, Marimotots ageri da parkean jolasten!
- Asmatu dezagun ipuintxo bat gure haurrekin, hori bai, agertzen zaigun marrazkia kontuan izanda. Amaitzean idatzi ipuina eta posterrarekin batera jarri itsatsirik biak batera etxeko guztiek ikusiko duten leku batean! Nola ez, egindako lana goraipatuz!
- Kontuan izan adinaren arabera gehiago edo gutxiago lagundu beharko diogula!
- Izugarri gustatuko zaio!

Martin Bertso:

Hilabete honetako Martin Bertso atalera iristean haurrak irakurketa zurekin konpartitu nahi badu eta ez badaki irakurtzen oraindik, honako ildoak proposatzen dizkizuegu!

Irakurtzen ez badaki:

Giro lasai eta goxo batean gure haurrari ipuina irakurriko diogu, baina badakizue: ipuina irakurtzeko esaten dugunean, intonazioa aintzat hartuz, ipuinean interesa eta ahalegina jarriz esan nahi dugula!

Honez gain, ipuinean agertzen dena haurraren errealitatearekin lotzen joan, hau da:

- *“Agian Pupu eta Loreri, zuri gustatzen zaizun izozki bera gustatzen zaie?”*
- *Zer egingo zenuke dendara joan izozkia eskatu eta dirurik ez duzula hartu ohartu bazina?”*

Irakurtzen baldin badaki:

Konpartitu irakurketa, hau da, nork, zer, nola edo non irakurriko duen adostu. Izan ere, askotan erabakiak guk bakarrik hartzen ditugu, eta hori irakurketara animatzeko oztopoa izan daiteke. Utzi egin behar diogu gure haurrari imajinazioa lantzen, erabakiak hartzen!

Egin irakurketa konpartitua eta ez zuk nahi bezalako irakurketa!

Marikalanbre

Marikalanbre eta bere amona Txinpartaren istorioa irakurtzera animatzeko, honako hau esan diezaiokezu zure haurrari:

- *“X-ek (lagun batek, haurraren ezagun batek, ...) esan didanez, Marikalanbre eta bere amonaren hil honetako istorioan, boligrafo magiko baten inguruko konturen bat kontatzen omen da! Izugarri ona dela esan dit! Irakurri nahi?”*
- Irakurri ondoren, galdetu ea zein den bere boligrafo edo arkatzik magikoena! Eta zergatik.

Ane Pirata eta Patakon

Ziur gaude zuen inguruan badituzuela zuen haurraren adin bereko edo inguruko haurrak! Bildu guztiak eta kontatu iezaiozue ipuina!

Ipuina irakurtzerako momentuan honakoa proposatzen dugu:

- Kontuan izan, oraingoan, antzezlan bat egin beharko duzula eta horretarako ezinbestekoa izango dela Patakon jaunaz mozorrotzea eta bere paperean sartzea, adibidez:
 - *“Kaixo haurrak! Badakizue nor naizen? Uajaja! Bai! Patakon naiz!”*
 - *“Gaur, zuei, orain dela gutxi gertatu zitzaigun pasadizo bat kontatzera natorkizue!” Entzun nahi al duzue? Ea ba!”*

Irrien Lagunak Kluba

Udalekuak:

Hilabete honetan Irrien Lagunak Klubak antolatu dituen udalekuen inguruan informazioa eman digu eta garrantzitsua deritzogu hurrek informazio hori ondo ulertzea. Horretarako honakoa proposatzen dugu:

- Haurrari galdetzea irakurri aurretik: “Udalekuak? Zer dira udalekuak? Eta non izango dira? Irakurri dezagun ea zer dioen!”
- Irakurri ondoren, honakoa esan diezaioketu: “*Kontxo, kontxo! Zuk nahiko zenuke irrien lagunekin egun batzuk pasatzera joan?*”

Amaierako orriak:

Amaieran helarazten diguten informazioa helduei zuzendua dago gehienbat, baina, horrek ez du esan nahi ezin dugunik momentu hori gure hurrekin konpartitu beharrik.

Bertan agertzen diren irudi ezberdinak erabil ditzakezu, adibidez honako galderak eginez:

- “*Hara! Berrito ere lehengo neska agertzen da argazkia ateratzen!, jarriko diogu berrito aurpegi itsusia argazkia ateratzeko?*”
- “*Begira, Pupu eta Lore agertzen dira. Non daude eserita?*”
- “*Begira Pirritx non dagoen. Zertan ari da?*”

Lagun

Hil honetan, Lagun txakurraren istorioa ZENTZUMENEI buruzkoa da. Zentzumenek duten garrantzia dela medio (gure egunerokoa ezagutzeko eta erlazionatzeko zentzumena erabiltzen ditugu), haurrekin horiek lantzea proposatzen dugu.

Horretarako, komikia irakurri aurretik, joko bat egingo duzuela adieraziko diozu zure haurrari:

Ariketa:

- Zentzumena irudikatzen dituen bost txarteltxo sortu beharko dituzu. Horrela adibidez:

- Bost txarteltxoak hauraren aurrean jarriko dituzu, eta irudi bakoitza zein zentzumeni dagokion aukeratu beharko du. Horretarako, zuk honelako adierazpenak egin ahal dizkiozu:
 - *“Belarriak entzuteko erabiltzen ditugu, ezta?” Beraz, zein zentzumen irudikatuko dute?”*
 - *Zein da zuri gehien gustatzen zaizun irudia? Eta gogokoen duzun zentzumena?*
 - *Zein zentzumen erabiltzen dugu gehien? Zergatik?*

Behin jolasarekin amaitu eta gero, komikia lasai asko irakurtzen utziko diozu.

Hala ere, eta irakurketa gustukoa izan dadin eta zentzumenaren gaia medio, usain ederreko zerbait prestatu diezaiokezu: txorizo ogitartekoa, txokolate bero-beroa... eta galdetu:

- *“Zein usain goxoa duen! Zein zentzumen erabiltzen ari naiz oraingoan?”*