
Eskema

Egitura
Laburpena

Izenburua
Iritzia

Egitura
Laburpena

Izenburua
Iritzia

TESTU IRUZKINA

6

HELBURUAK

1. Informazio testu baten egitura adierazteko teknika izango dugu helburu atal honetan.

2. Egituran testuko ideiak edo mezuak jarriko ditugu agerian; horiek izango ditugu helburu.

3. Egituraren bidez testuko ideia nagusiak eta hauen osagarriak laburbilduko ditugu.

4. Egituraren bidez testuko ideien ordenamendua ere adieraziko dugu.

5. Egitura adierazteko eskema molde estandarraren eredua erabiliko dugu, zenbaki bidezkoa.

URRATS METODOLOGIKOAK

A Informazio testu bat izango dugu abiapuntu.

(Informazio testuak ez dira literatur testuak.)

B Ulermena ariketaren bidez testua behar bezala jaso dugula ziurtatuko dugu.

C Sinonimoak landuz testuko zenbait hitz edo eta esamolderen zentzuaz jabetuko gara.

D Informazio guneak mugatuko ditugu testuan, hots, ideien garapena atalka zehaztuko dugu.

E Testuaren gaia finkatuko dugu, hura izango baita egituraren erreferentzia nagusia.

F Testuaren egitura adierazteko ideia bilketa ariketaren bidez informazio garrantzi tsuen lehen
sintesia egingo dugu.

G Eskema molde estandarra egitean testuaren egituraketari tankera egokia emango diogu, sistema
unibertsal baten arabera tajutuko dugu. Sistema “pertsonalak” alde batera utziko ditugu.

H Azken urratsa ondorioztatzea izango da, ikasi dugunaz gogoetatzeko eta funtsezkoenaz
jabetzeko.

LAN PROZEDURA

Saio batzuk egingo ditugu zenbait testurekin eta bakoitzean aipaturiko urrats metodologikoak
beteko ditugu. Saio batetik bestera, eta testu bakoitzaren berezitasunen arabera, xehetasun edo ikus-
puntu berriak gehituko dira.

Prozesuaren amaieran azterketa gisako proba bat egingo dugu, ikasitakoa finkatzeko eta neur tzeko;
eta, amaitzeko, beste bi aukeran.

❍ Testua irakurri baino lehen
❍ Testua
❍ Ulermena
❍ Sinonimoak
❍ Informazio guneak
❍ Testuaren gaia
❍ Testuaren egitura adierazteko ideia bilketa
❍ Eskema molde estandarra
❍ Ondorioztatu

Lehen saioa 7
Bonsai artea

Bigarren saioa 13
Coubertin eta Olinpiadak

Hirugarren saioa 17
Egutegiak

Ariketa testuak 22
Liburuaren sorrera
Gizakuntza
Hizkuntza zer den

Ebaluazio testua 28
Interpretaritza

Azterketa testuak 30
Markismoa
Neurriak hartzeko garaia

TESTU IRUZKINA

7

lerdena: dotorea
izeia: abetoa

bitxia: arraroa

jasan: pairatu
nekezago: zailago
sahats apala: abarrak
beherantz, dindilizka
bezala dituen zuhaitza

inausi: abarrak moztu

adarburua: abarrek
osa tzen duten multzoa

erikorrenak: gaixotze-
ko errazenak

hondatu: alferrikaldu
egundoko: sekulako,
itzelezko

TT xineraz pen-zin hitzak zuhaitz txikia esan nahi du. Hortik dator bonsai izena.
Arte ekintza miresgarria, benetan, zuhaitz lerdenaren itxura gihartsua galdu

gabe, pago, haritz edo izei tinko zaharra zeure eskuetan bizirik eduki ahal izatea.
Gaur egun bonsai lanetan Japonia nagusitzen bada ere, Txinatik eraman omen

zuten hara XI. mendean misiolari budistek artegintza hau. Europara ez ziren iritsi
XIX. mendera arte, 1878an Parisen eginiko Erakusketa Unibertsalean, hain zuzen
ere. Zuhaitz bitxi hauen inguruan jakin-nahia eta hazkuntza praktika berehala
hedatu ziren Europako herrialde askotan.

Edozein zuhaitz motak jasan dezake laburpen bilakaera hau, beraren izaerari
uko egin gabe. Hala ere, batzuek beste batzuek baino nekezago gordeko dute
jatorrizko zuhaitzaren itxura. Sahats apalak, adibidez, adarren pisuak ematen dion
itxura berezia ezin gorde izango du bonsai motara alda tzean; edo eta eukaliptuaren
orriek ez dute egitura luze zorrotza mantentzen.

Neurriaren arabera, lau bonsai mota bereizten dira: Mame-Bonsaia, haurra
baino txikiagoa; arbolak ez du 15 zentimetrotik gora hazi behar. Zaintzeko bonsai
motarik zailena dugu berau; lau aldiz ureztatu behar dira egunean eta birlandatzeak
eta inausteak arrakastaz egiteko horretan aritua behar duzu izan. Tamainaz
bigarrena Ko-Bonsaia, haur bonsaia da; 15etik 35 zentrimetrotarako altuera behar
du. Hurrena, Chiu-Bonsaia, bonsai gaztea dator, 35etik 55 zentimetrorainokoa.
Azkenik, Dai Bonsaia, bonsai handia, bi metrotara irits daitekeena. Neurriak eta
adinak ez dute elkarrekin inongo zerikusirik. Bonsai handiak hogeita bost urte izan
ditzake eta bonsai gazteak, aldiz, hirurehun eta berrogeita hamar.

Enborra eta adarburua estilo desberdinetan, era askotara molda daitezke. Lau
dira ezagunenak: Coc-Kan, Shak-Kan, Kengai, eta Ishi-Zuke. Azken hau da
zailena. Sustraiak harri gainean edo eta harriaren barnean sartzen ditu zuhaitzak,
batzuetan batere lurrik gabe.

Ez da lan oso zaila bonsaigintza, baina ezagupenak eta esperientzia
beharrezkoak dituzu, batez ere, birlandatzerakoan, inausterakoan, enbor eta adarrei
alanbre bidez forma ematean. Hiru hauek dira zuhaitzaren hazkuntzan eta bizitzan
unerik erikorrenak. Edozein hutsunek heriotzerainoko kalte gaindiezina ekar
diezaioke zuhaitzari. Eguneroko ureztaketak ere kontuz egin beharrekoak dira.
Japonian bonsaigintzan hasten diren gazteen lehen urratsa ureztatzailearen lagun -
tzaile izatea da.

Dena den, jakituria eta esperientzia alferrik dira pazientziarik gabe. Bonsaiekin
ez dago presarik. Bere denbora behar du zuhaitzak sendotzeko. Presaka ibiliz,
hondatu baino ez dituzu egingo. Edozein baratze lanetan bezala, bonsaigintzan ere
denborak egundoko garrantzia du. Errespetatzen duenak lortuko ditu luzarorako
zuhaitzak. Presaka dabilenak, berriz, bata bestearen ondoren hiltzen ikusiko ditu.
Urtaro egokiak hartu behar dira kontuan bonsai hazkuntzan.

Bonsaiak bezalaxe Ekialdetik datorkigun esaera zahar batez amaituko dut:
“Arbola menperatzen duenak edozer menpera dezake”.

Lehen
saioa

5

10

15

20

25

30

35

40

Testuko hurrengo hitzetan non jarri behar dugu azentua edo intonazio indarra?
Azpimarratu indarra hartzen duen silaba eta irakurri ozenki intonazioa zainduaz.

miresgarria - nagusitzen - erakusketa - birlandatzeak - hirurehun - ezagupenak -
erikorrenak - bonsaigintzan - laguntzaile - presaka - denborak - errespetatzen -
menpera tzen

Irakurri hurrengo adierazpenak eta markatu erantzuna: egia / faltsua.

1. Bonsaigintzaren teknika Txinan hasi zen XI. mendean. . ❍ ❍
2. Bonsai teknikaren bidez zuhaitzak txiki mantentzen dira. . ❍ ❍
3. Bonsai artegintza Japonian nagusitu zen eta handik Europara zabaldu. ❍ ❍
4. Zuhaitz guztiek balio dute bonsai teknika aplikatzeko. . ❍ ❍
5. Tamainaren arabera lau bonsai mota bereizten dira. . ❍ ❍
6. Zuhaitzei ematen zaien formaren aldetik ere lau estilo nagusi daude. ❍ ❍
7. Bonsaietan tamaina eta adina bat doaz: zenbat eta handiagoa, zaharragoa. ❍ ❍
8. Bonsaigintzan hiru alderdi garrantzitsu dira: birlandaketa, inausketa eta

forma ematea. . ❍ ❍
9. Bonsaiak ureztatzea ez da lan garrantzitsua; gazteen lana izaten da. ❍ ❍

10. Bonsai artegintzarako jakituria eta pazientzia funtsezkoak dira. . ❍ ❍

EE FF

TESTU IRUZKINA

8

Bilatu hurrengo hitzen sinonimoak beheko biribiletan.

Miresgarria ..

Lerdena ..

Gihartsua ..

Bitxia ..

Jasan ..

Bilakaera ..

Nekezago ..

Inaustea ..

Aritua ..

Zerikusirik ..

Unerik ..

Erikorrena ..

Hutsunek ..

Urratsa ..

Pazientzia ..

Sendotzeko ..

Egundoko ..

Hedatu ..

Egokiak ..

Edozer ..

ibilia
gogortzeko

sendoa
itzelezko
prozesua
kimatzea
pausoa

arraroa
ikusgarria
eroapena
aproposak

gaixotzeko errazena
momenturik

pairatu

zabaldu
erlaziorik
akatsek
dotorea
zailago
zernahi

Testuaren ondoan zortzi informazio gune bereizi ditugu. Kokatu eta idatzi horietan honako hauek.

TT xineraz pen-zin hitzak zuhaitz txikia esan nahi du. Hortik dator bonsai izena.
Arte ekintza miresgarria, benetan, zuhaitz lerdenaren itxura gihartsua galdu

gabe, pago, haritz edo izei tinko zaharra zeure eskuetan bizirik eduki ahal izatea.

Gaur egun bonsai lanetan Japonia nagusitzen bada ere, Txinatik eraman omen
zuten hara XI. mendean misiolari budistek artegintza hau. Europara ez ziren iritsi
XIX. mendera arte, 1878an Parisen eginiko Erakusketa Unibertsalean, hain zuzen
ere. Zuhaitz bitxi hauen inguruan jakin-nahia eta hazkuntza praktika berehala
hedatu ziren Europako herrialde askotan.

Edozein zuhaitz motak jasan dezake laburpen bilakaera hau, beraren izaerari uko
egin gabe. Hala ere, batzuek beste batzuek baino nekezago gordeko dute jatorrizko
zuhaitzaren itxura. Sahats apalak, adibidez, adarren pisuak ematen dion itxura bere-
zia ezin gorde izango du bonsai motara alda tzean; edo eta eukaliptuaren orriek ez
dute egitura luze zorrotza mantentzen.

Neurriaren arabera, lau bonsai mota bereizten dira: Mame-Bonsaia, haurra baino
txikiagoa; arbolak ez du 15 zentimetrotik gora hazi behar. Zaintzeko bonsai mota-
rik zailena dugu berau; lau aldiz ureztatu behar dira egunean eta birlandatzeak eta
inausteak arrakastaz egiteko horretan aritua behar duzu izan. Tamainaz bigarrena
Ko-Bonsaia, haur bonsaia da; 15etik 35 zentrimetrotarako altuera behar du.
Hurrena, Chiu-Bonsaia, bonsai gaztea dator, 35etik 55 zentimetrorainokoa.
Azkenik, Dai Bonsaia, bonsai handia, bi metrotara irits daitekeena. Neurriak eta
adinak ez dute elkarrekin inongo zerikusirik. Bonsai handiak hogeita bost urte izan
ditzake eta bonsai gazteak, aldiz, hirurehun eta berrogeita hamar.

Enborra eta adarburua estilo desberdinetan, era askotara molda daitezke. Lau
dira ezagunenak: Coc-Kan, Shak-Kan, Kengai, eta Ishi-Zuke. Azken hau da zaile-
na. Sustraiak harri gainean edo eta harriaren barnean sartzen ditu zuhaitzak, ba -
tzuetan batere lurrik gabe.

Ez da lan oso zaila bonsaigintza, baina ezagupenak eta esperientzia beharrezko-
ak dituzu, batez ere, birlandatzerakoan, inausterakoan, enbor eta adarrei alanbre
bidez forma ematean. Hiru hauek dira zuhaitzaren hazkuntzan eta bizitzan unerik
erikorrenak. Edozein hutsunek heriotzerainoko kalte gaindiezina ekar diezaioke
zuhaitzari. Eguneroko ureztaketak ere kontuz egin beharrekoak dira. Japonian
bonsaigintzan hasten diren gazteen lehen urratsa ureztatzailearen laguntzaile izatea
da.

Dena den, jakituria eta esperientzia alferrik dira pazientziarik gabe. Bonsaiekin ez
dago presarik. Bere denbora behar du zuhaitzak sendotzeko. Presaka ibiliz, hon-
datu baino ez dituzu egingo. Edozein baratze lanetan bezala, bonsaigintzan ere
denborak egundoko garrantzia du. Errespetatzen duenak lortuko ditu luzarorako
zuhaitzak. Presaka dabilenak, berriz, bata bestearen ondoren hiltzen ikusiko ditu.
Urtaro egokiak hartu behar dira kontuan bonsai hazkuntzan.

Bonsaiak bezalaxe Ekialdetik datorkigun esaera zahar batez amaituko dut:
“Arbola menpera tzen duenak edozer menpera dezake”.

Esanahia
Izenaren zergatia

Zer den

Bonsaigintzarako
jarrera eta
baldintzakBonsai motakEstiloak

Nolako zuhaitzekin

Bonsaigintzaren zentzua
Jatorria

Non sortua
Nora hedatua

Bonsaigintzaren
zailtasunak

c

1

2

3

4

5

6

7

8

h

e

f

g

d

a

b

Egitura TESTU IRUZKINA

9

TESTU IRUZKINA

10

Zein da testu honen gaia?

Hona lantzen ari garen testuari dagokion zenbait puntu, desordenaturik.

1. ❍ Bonsaigintza: zuhaitzak txiki mantentzeko artea
2. ❍ Bonsaiaren jatorria
3. ❍ Bonsai artea Txinatik Japoniara XI. mendean eramana
4. ❍ XIX. mendean Europara iritsi eta berehala hedatu
5. ❍ Sahats apala, eukaliptua
6. ❍ Bonsai artea edozein zuhaitzekin gauzatu daiteke
7. ❍ Misiolari budistek
8. ❍ Zuhaitz batzuek ezin dute beren izaera mantendu
9. ❍ Mame-bonsaia, Ko-bonsaia, Chiu-bonsaia, Dai-bonsaia

10. ❍ Bonsai motak
11. ❍ “Arbola menperatzen duenak edozer menpera dezake”
12. ❍ Neurriaren arabera lau bonsai mota
13. ❍ Coc-Kan, Shak-Kan, Kengai, Ishi-Zuke
14. ❍ Neurriak eta adinak erlaziorik ez
15. ❍ Bonsaiaren enborra eta adarburua moldatzeko hainbat estilo
16. ❍ Bonsaiak zailtasunik ez, baina ezagupenak, esperientzia eta

pazientzia beharrezkoak
17. ❍ Jakin gabe edo presaka ibilita, zuhaitzak hiltzeko arriskua

A Zerrenda horretan, markatu • hiru baldintzak betetzen dituzten hamar.

B Markatu dituzunetatik aukeratu sei garrantzitsuenak eta idatzi marra urdinetan, baina testuan azaltzen
diren ordenan.

C Markaturik geratzen direnetatik, idatzi orain ideia garrantzitsuen osagarriak direnak eta kokatu zein
bere lekuan, marra beltzetan.

• ..

• ..

– ...

• ..

– ...

• ..

– ...

• ..

• ..

– ...

Baldintzak

Testuaren gaiarekin
lotura zuzena izan

behar du.

1

Adierazpen osoa
izan behar du:

ideia.

2

Testuaren
zentzuarekin bat
etorri behar du.

3

Testu baten gaia
sintagma batean
bil daiteke, hitz
gutxitan.
Kontzeptu nagusia,
testuko erreferentzia
nagusia du oinarri.

Gaia

1. ❍ Zuhaitz txikiak 2. ❍ Bonsaigintza 3. ❍ Zaletasun bitxiak

Zerrendaturik dituzun ideiei molde estandarra eman behar diezu, zenbakiak ipiniaz:

A Ideia nagusiei jarri zenbaki bat. Adib.: 1.
B Bigarren mailakoei bi zenbaki. Adib.: 1.1.

Baina lehenago irakurri puntu hauek eta erantzun galderei.

1. Bonsaiaren jatorria
2. Sahats apala, eukaliptua
3. Misiolari budistek
4. Mame-bonsaia, Ko-bonsaia, Chiu-bonsaia, Dai-bonsaia
5. Coc-Kan, Shak-Kan, Kengai, Ishi-Zuke
6. Bonsai motak
7. “Arbola menperatzen duenak edozer menpera dezake”

Eredua

1. Testua....................
1.1. Testua...........

.....................
2. Testua....................

A Lehenengo seiak adierazpen osoak al dira? ❍ ❍

B Sei horiek informazio osoak, autonomoak al dira? ❍ ❍

C Funtsezkoak al dira testuaren muina adierazteko? ❍ ❍

D Zazpigarrena eskeman sartzeko egokia al da? ❍ ❍

Bai Ez

Orain, idatzi hemen eskema aurreko orrialdean bildutako puntuekin, zenbaki eta guzti.

Eskema

...

...

...

...

...

...

...

...

...

...

...

TESTU IRUZKINA

11

TESTU IRUZKINA

12

Markatu hurrengo adierazpenak zuzenak diren ala ez.

1. Eskemaren bidez testuaren egitura adierazten dugu. ❍ ❍

2. Eskeman testuko informazio guzti-guztiak biltzen dira. ❍ ❍

3. Eskeman testuko ideia garrantzitsuenetakoak baino ez dira biltzen. ❍ ❍

4. Eskemak testuko ideien ordenamendua ere adierazten du. ❍ ❍

5. Eskeman kontzeptu soilak ere jar daitezke, adierazpen mailakoak ez direnak. . . . ❍ ❍

6. Eskemako puntuek adierazpen autonomoak izan behar dute, osoak; hots,
berez ulertzen direnak. ❍ ❍

7. Eskemako puntuak oso laburrak izan ohi dira (bizpahiru hitz). ❍ ❍

8. Eskemako puntuak oso luzeak ere izan daitezke (bizpahiru esaldi). ❍ ❍

9. Eskema estandarra zenbakiekin egiten dena da. ❍ ❍

10. Zenbakien bidez eskemako ideien arteko lotura eta mailaketa adierazten da. ❍ ❍

11. Eskemaren bidez testua ezagutzen ez duen irakurle batek informazio
funtsezkoenak argi eta garbi jaso beharko lituzke. ❍ ❍

12. Eskemaren bidez soilik ezinezkoa da testua ezagutzen ez duen bati
funtsezko informazioak ulertaraztea. ❍ ❍

13. Testuko informazio osagarri zenbait eskeman jaso gabe gera daiteke. ❍ ❍

14. Eskemako ideien amaieran puntua jarri behar da. ❍ ❍

15. Eskemako puntu batzuetan komeni da adizkia jartzea; beste batzuetan, ordea,
ez da beharrezko gertatzen. ❍ ❍

Bai Ez

Hurrengo testuko hurrengo hitzetan non jarri behar dugu azentua edo intonazio indarra? Azpimarratu
indarra hartzen duen silaba eta irakurri ozenki intonazioa zainduaz.

Hitz luze horietan azentuaren kokagunea garrantzitsua da. Euskaraz, ohar zaitez, azentua hartzen
duen silaba ezkerretik hurbil egoten da; bigarren silaba izaten da askotan. Intonazioa zenbat eta eskui-
nerago jarri okerrago.

Olinpismoaren - aldarrikatu - adiskidetasun - lehenagokoak - prestakuntza - ospakizun - zibilizazioak -
eskultura - garrantzitsuenetarikoak

Irakurri hurrengo adierazpenak eta markatu erantzuna: egia / faltsua.

1. Olinpismoa ideologia moduko bat da, filosofia bat. . ❍ ❍
2. Olinpismoa Olinpiaden ondorioz sortu zen. . ❍ ❍
3. Pierre de Coubertin Olinpismoaren aldarrikatzaile izan zen. . ❍ ❍
4. Joko Olinpiko modernoak 1896an hasi ziren. . ❍ ❍
5. Antzinako Grezian Joko Olinpiko desberdinak ospatzen ziren. . ❍ ❍
6. Grezian ospatzen zirenak beren Jainkoen omenez egiten ziren. . ❍ ❍
7. Greziarren Jokoak ospakizun erlijiosoak ere baziren. ❍ ❍
8. Greziar Jokoen xedea gorputza eta arima bat eginez gizaki perfektua lortzea zen. ❍ ❍
9. Joko Olinpikoen izpiritua greziar zibilizazioarentzat oso garrantzitsua gertatu zen. ❍ ❍

EE FF

OO linpiadak Olinpismoaren filosofiaren zatitxo bat
baizik ez dira. Olinpismoa Pierre de Cou ber tin

baroi frantsesak aldarrikatu zuen XIX. mendearen
amaiera aldera, herrien arteko bake, batasun eta adiski-
detasun bezala. Eta, bide horretatik, ideal horien
agerpen nagusi izango ziren Olin piar Joko Modernoak
sortu zituen 1896an.

Olinpiar Jokoak, ordea, lehenagokoak dira. Kristo
aurreko 776. urtean ospatu ziren lehen Olinpiadak
Olinpia izeneko herrixkan. Baina, halere, ez ziren ospa -
tzen ziren Joko bakarrak; Greziako beste zenbait
herritan ere, beste hirutan zehazki, Joko Pitikoak,
Ismikoak eta Nemekoak ospatzen ziren, Apolo,
Poseidon eta Zeusen omenez.

Jokoak ez ziren prestakuntza filosofikoa ager tzeko
soilik, ospakizun erlijiosoak ere baziren eta beren
helburua, gorputza eta arima elkartuz, greziar gizon
perfektua lortzea zen: indartsua, jakin tsua eta ederra.
Xede hauen inguruan hartu zuen garra eta indarra
heleniar zibilizazioak, eta historia osoko arkitektura eta
eskultura garrantzitsuenetarikoak egin ziren.

Bigarren
saioa

Bilatu hiztegi entziklopediko batean greziar jainko horiei buruzko informazioa eta idatzi lerroetan.

Apolo ..

..

Poseidon ..

..

Zeus ..

..

Olinpismoa: izpiritu
olinpikoa
aldarrikatu: proklamatu

ideal: asmo, xede

zehazki: batik bat

xede: helburua
garra: bizitasuna
heleniarra: greziarra

5

10

15

20

TESTU IRUZKINA

13

Pierre de Coubertinenasmoak eta aldarrikapenak

TESTU IRUZKINA

14

Testuan hiru informazio gune bereizi ditugu. Hurrengoetatik aukeratu hiru egokienak eta zehatzenak eta
idatzi dagokien atalean.

OO linpiadak Olinpismoaren filosofiaren zatitxo bat
baizik ez dira. Olinpismoa Pierre de Cou ber tin

baroi frantsesak aldarrikatu zuen XIX. mendearen
amaiera aldera, herrien arteko bake, batasun eta adiskide-
tasun bezala. Eta, bide horretatik, ideal horien ager pen
nagusi izango ziren Olinpiar Joko Moder noak sortu
zituen 1896an.

Olinpiar Jokoak, ordea, lehenagokoak dira. Kristo
aurreko 776. urtean egin ziren lehen Olinpiadak Olinpia
izeneko herrixkan. Baina, halere, ez ziren ospa tzen ziren
Joko bakarrak; Greziako beste zenbait herritan ere, beste
hirutan zehazki, Joko Pitikoak, Ismikoak eta Nemekoak
ospatzen ziren, Apolo, Poseidon eta Zeusen omenez.

Jokoak ez ziren prestakuntza filosofikoa agertzeko
soilik, ospakizun erlijiosoak ere baziren eta beren
helburua, gorputza eta arima elkartuz, greziar gizon
perfektua lortzea zen: indartsua, jakintsua eta ederra.
Xede hauen inguruan hartu zuen garra eta indarra
heleniar zibilizazioak, eta historia osoko arkitektura eta
eskultura garrantzitsuenetarikoak egin ziren.

Pierre de Coubertin.

Olinpismoa eta

Olinpiada modernoak

Joko
Olinpikoen jatorria

eta testuingurua

Joko Olinpikoen
eta beste batzuen

historia
Jokoen helburu filoso-
fikoak eta erlijiosoak

Jatorrizko Joko

Olinpikoen helburuak eta

ondorioak

Informazio guneak zehazturik dituzula, finkatu orain gaia, hitz batean edo bitan.

Zein da testu honen gaia?

b

c

1

2

3

d

a

e

f

Oharra
Ideia osaga-

rrietan, erre-
pikatzen diren
hitzak ezabatu
egin daitezke
dagokien ideia
n a g u s i a r e n
b a r n e a n
kokatzen dire-
nean. Adib:

......................

......................

Hona lantzen ari garen testuari dagokion zenbait puntu, desordenaturik.

1. ❍ Olinpiadak eta Olinpismoa
2. ❍ Pierre de Coubertin
3. ❍ Olinpismoa: herrien arteko bakea, batasuna eta adiskidetasuna
4. ❍ Coubertin: Olinpismoaren aldarrikatzaile eta Olinpiada

modernoen sortzaile
5. ❍ 1896: lehen Joko Olinpiko modernoak
6. ❍ Jatorria: Olinpian, K.a. 776. urtean
7. ❍ Joko Olinpikoek Grezian jatorria, antzinatean
8. ❍ Beste Joko batzuk: Pitikoak, Ismikoak, Nemekoak
9. ❍ Antzinako Joko Olinpikoek gizaki orekatua helburu

10. ❍ Antzinako greziar Joko Olinpikoek izaera filosofikoa eta erlijiosoa
11. ❍ Antzinako Joko Olinpikoak greziar zibilizazioaren bultzatzaile
12. ❍ Antzinako greziar Joko Olinpikoak arkitektura eta

eskulturarako oso garrantzitsuak

Baldintzak

Testuaren gaiarekin
lotura zuzena izan

behar du.

11

Adierazpen osoa
izan behar du:

ideia.

22

Testuaren
zentzuarekin bat
etorri behar du.

33

TESTU IRUZKINA

15

Ez da funtsezkoa

Gaizki adierazita dago

Ez da ideia osoa

Ez dator testuaren
hariarekin bat

..

..

..

..

A Zerrenda horretan, markatu • hiru baldintzak betetzen dituzten zortzi.

B Markatu dituzunetatik aukeratu bi garrantzitsuenak eta idatzi marra urdinetan, baina testuan azaltzen
diren ordenan.

C Markaturik geratzen direnetatik hautatu beste lau, aurreko ideia garrantzitsuen osagarri direnak. Idatzi
zein bere lekuan:

• ..

– ..

– ..

• ..

– ..

– ..

Goiko zerrendako puntuetako batzuk ez ditugu erabili. Zergatik?
Idatz itzazu jaso ez ditugun puntuak dagokien arrazoiaren ondoan.

TESTU IRUZKINA

16

Markatu hurrengo adierazpenak zuzenak diren ala ez.

1. Eskema batean ideia nagusiak eta horien osagarriak bildu behar dira. ❍ ❍

2. Eskeman testuko xehetasunak ere sar daitezke. ❍ ❍

3. Eskemaren bidez testuko ideiak zein ordenatan azaltzen diren ere adierazten da. ❍ ❍

4. Testua irakurri gabe, eskemarekin soilik ezin antzeman daiteke ongi testuan
adierazten dena. ❍ ❍

5. Eskemako zenbakiek ideien mailaketa adierazten dute: lehen mailakoak,
bigarren mailakoak... ❍ ❍

6. Eskemako puntuak denak ezker aldean lerrokaturik jarri behar dira, bata
bestearen azpian. ❍ ❍

7. Eskema testua bezain luzea edo luzeagoa atera daiteke. ❍ ❍

8. Eskemako puntuak, mailaketaren arabera, ezker margenetik tarte desberdinetara
jartzen dira. ❍ ❍

Bai Ez

Zerrendaturik dituzun ideiak molde estandarrean jarri behar dituzu, zenbakiekin:

A Ideia nagusiei jarri zenbaki bat. Adib.: 1.
B Ideia osagarriei bi zenbaki. Adib.: 1.1.

Berridatzi hemen atera dugun eskema, zenbakiak eta guzti.

Eskema

...

...

...

...

...

...

...

Eredua

1. Testua....................
1.1. Testua...........

.....................
2. Testua....................

jatorriz: sorreran,
hasieran

artean: oraindik
(lehenaldian)

september: iraila
(zazpigarrena)

gerora: etorkizunean

NBE: Nazio Batuen
Erakundea

EE saera da bistan dagoenak ez duela ispilu beharrik
eta guretzat bistan dago urtea urtarrilaren lehenengoan hasten dela.

Badirudi, ordea, ez dugula denok “bista” berbera. Hain zuzen ere, musulmanentzat
urriaren 18an hasten da urtea, irailaren 17an israeldarrentzat, martxoan vietnamda-
rrentzat eta Mexikoko indioentzat. Eta ez da hasiera kontua soilik. Konpa razio
baterako, gure 1980. urtea 1410.a izan zen musulmanentzat eta 5740.a israelda-
rrentzat. “Bistan”, beraz, egutegien arteko aldeak daude, hango eta hemengo
kulturen arabera, nahiz eta jatorriz denak ere Eguzki-Ilargien ibileren periodiko-
tasuna kontuan hartuta eratuak izan.

Antzinako herri gehienak, ilargialdien erregulartasunaz berehala oharturik, ilargi
egutegiekin baliatu ziren. Israeldarrek eta musulmanek, gaur egun oraindik ere,
horrelako bati jarraitzen diote; beste gehienak eguzki urteari lotzen zaizkio.

Funtsezko arazoa hurrengoa da: eguzki urteak, hau da, Lurrak Eguzkia ingura -
tzen ematen duen denboraldiak ez duela egun kopuru zehatz-zehatza; erloju
atomikoek neurtu dutenez, 365,24220 egunekoa da. Hor, dezimal horietan dago
hainbat eta hainbat gorabeheraren gakoa.

Egiptoarrek 360 eguneko urtea erabili zuten, 30 eguneko 12 hilabetetan
antolatua. Horretara, ordea, bost urtetik bost urtera bat berezia antolatu beharrean
egoten ziren. Ez zen sistema oso egokia eta laster baztertu behar izan zuten.

Greziarrak iritsi ziren 365 eguneko urtera, baina artean sei ordu-edo kanpoan
geratzen zitzaizkien urte bakoitzeko. Julius Caesar izan zen 365 eguneko hiru
urteren buruan 366ko laugarren bat ezarri zuena. Beroni zor zaio, halaber, urtearen
hasiera martxotik urtarrilera atzeratzea. Hilabeteen izenak, aldiz, bere hartan utzi
zituen, sortuko zen nahasketa gorabehera; september, october, november, december ez
baitziren geroztik zazpigarrena, zor tzigarrena eta abar izango.

Caesar-en astronomoek eratutako urtea, bestalde, uste baino 11 minutu-edo
luzeago gertatu zen. Ez zen ezer asko. Baina mende baten buruan 18 ordu zetozen
eta mende batzuetan... hainbat egun. XVI. mendean, hain zuzen, Gregorius XIII
Aita Santuak, zerbait egin behar zela-eta, egun batetik bestera 10 egun kentzea
erabaki zuen. 1528ko urriari kendu zizkion egun horiek. Beste zehaztasun batzuk
ere finkatu zituen gerora lehen bezalako arazorik sor ez zedin. Guztiarekin ere,
4000. urtean egun bateko errorea izango dute.

Dena dela, bere akats eta guzti, Gregoriusek eraberritutako egutegi hauxe da
guk erabiltzen duguna. NBEn ba omen daude 162 proiektu, gehienak betiko
balioko duen egutegi bat eratzeko pentsatuak. Bere alde onak ukatu gabe, zer-
nolako istiluak ez ote lituzke piztuko, ordea, horrelako eraberritze batek gaurko
mundu konplexu honetan?

Hirugarren
saioa

5

10

15

20

25

30

35

TESTU IRUZKINA

17

Testuko hurrengo hitzetan non jarri behar dugu azentua edo intonazio indarra?
Azpimarratu indarra hartzen duen silaba eta irakurri ozenki intonazioa zainduaz.

urtarrilaren - lehenengoan - musulmanentzat - konparazio - egutegien - periodiko-
tasuna - erregulartasunaz - berehala - inguratzen - denboraldiak - gorabeheraren -
urtarrilera - hilabeteen - zehaztasun - erabaki - eraberritutako

TESTU IRUZKINA

18

Irakurri hurrengo adierazpenak eta markatu erantzuna: egia / faltsua.

1. Kulturen arabera egutegi desberdinak daude. ❍ ❍

2. Urtea ez da denentzat urtarrilean hasten. ❍ ❍

3. Denok ez gara data berean bizi. ❍ ❍

4. Ilargia edo Eguzkia izan dira beti erreferentzia egutegiak egiterakoan. ❍ ❍

5. Gaur egun, kultura guztiek erabiltzen dute eguzki egutegia. ❍ ❍

6. Eguzki egutegien arazo nagusia eguzkiak bira egiteko denbora kalkulatzea da. ❍ ❍

7. Lurrak itzulia egiteko behar duen denbora ez dator juxtu urteko egun kopuruarekin. ❍ ❍

8. Egiptoarrek urtea 12 zatitan antolatu zuten, 30 egunekoak. ❍ ❍

9. Greziarren egutegia egiptoarrena baino perfektuagoa zen: 365 egunekoa. ❍ ❍

10. J. Caesarrek greziarren egutegia moldatu eta hobetu egin zuen, urte bisestuak ere
sartuaz. ❍ ❍

11. Caesarrek hilabeteen izenak aldatu ez izanak nahaste handiak eragin zituen.. ❍ ❍

12. September hitzak “zazpigarrena” esan nahi du; baina guretzat ez da zazpigarrena,
bederatzigarrena baizik. ❍ ❍

13. Gregorius XIII Aita Santua egutegia orekatu beharrean gertatu zen: urte bati
10 egun kendu zizkion. ❍ ❍

14. Gregoriusek Caesarren bisusturteen sistema zehaztu egin zuen. ❍ ❍

15. Nahiz eta hainbat egutegi proiektu egon, Gregoriusena erabiltzen dugu perfektua
delako. ❍ ❍

EE FF

Bilatu eskuineko hitz multzoetan testuko hitz hauen sinonimoak.

“Bistan”

Erregulartasuna

Ohartu

Funtsezko

Gorabehera

Gakoa

Berezia

Buruan

Ezarri

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

.....................................

Halaber

Aldiz

Nahasketa

Eratu

Errorea

Eraberritu

Ukatu

Istilua

Piztu

arazo
finkatu

oinarrizko
sistematikotasuna

konturatu
giltza

antolatu
garrenean

ohiz kanpokoa
nahaspila

ostera
aldea

eragin
berriztatu
eztabaida
agerian
ezetsi
baita

EE saera da bistan dagoenak ez duela ispilu beharrik eta guretzat bistan da go urtea
urtarrilaren lehenengoan hasten dela. Badirudi, ordea, ez dugula denok “bista”

berbera. Hain zuzen ere, musulmanentzat urriaren 18an hasten da urtea, irailaren
17an israeldarrentzat, martxoan vietnamdarrentzat eta Mexikoko indioentzat. Eta
ez da hasiera kontua soilik. Konpa razio baterako, gure 1980. urtea 1410.a izan zen
musulmanentzat eta 5740.a israeldarren tzat. “Bistan”, beraz, egutegien arteko
aldeak daude, hango eta hemengo kulturen arabera, nahiz eta jatorriz denak ere
Eguzki-Ilargien ibileren periodikotasuna kontuan hartuta eratuak izan.

Antzinako herri gehienak, ilargialdien erregulartasunaz berehala oharturik, ilargi
egutegiekin baliatu ziren. Israeldarrek eta musulmanek, gaur egun oraindik ere,
horrelako bati jarraitzen diote; beste gehienak eguzki urteari lotzen zaizkio.

Funtsezko arazoa hurrengoa da: eguzki urteak, hau da, Lurrak Eguzkia
inguratzen ematen duen denboraldiak ez duela egun kopuru zehatz-zeha tza; erloju
atomikoek neurtu dutenez, 365,24220 egunekoa da. Hor, dezimal horietan dago
hainbat eta hainbat gorabeheraren gakoa.

Egiptoarrek 360 eguneko urtea erabili zuten, 30 eguneko 12 hilabetetan
antolatua. Horretara, ordea, bost urtetik bost urtera bat berezia antolatu beharrean
egoten ziren. Ez zen sistema oso egokia eta laster baztertu behar izan zuten.

Greziarrak iritsi ziren 365 eguneko urtera, baina artean sei ordu-edo kanpoan
geratzen zitzaizkien urte bakoitzeko. Julius Caesar izan zen 365 eguneko hiru
urteren buruan 366ko laugarren bat ezarri zuena. Beroni zor zaio, halaber, urtearen
hasiera martxotik urtarrilera atzeratzea. Hilabeteen izenak, aldiz, bere hartan utzi
zituen, sortuko zen nahasketa gorabehera; september, october, november, december ez
baitziren geroztik zazpigarrena, zor tzigarrena eta abar izango.

Caesar-en astronomoek eratutako urtea, bestalde, uste baino 11 minutu-edo
luzeago gertatu zen. Ez zen ezer asko. Baina mende baten buruan 18 ordu zetozen
eta mende batzuetan... hainbat egun. XVI. mendean, hain zuzen, Gregorius XIII
Aita Santuak, zerbait egin behar zela-eta, egun batetik bestera 10 egun kentzea
erabaki zuen. 1528ko urriari kendu zizkion egun horiek. Beste zehaztasun batzuk
ere finkatu zituen gerora lehen bezalako arazorik sor ez zedin. Guztiarekin ere,
4000. urtean egun bateko errorea izango dute.

Dena dela, bere akats eta guzti, Gregoriusek eraberritutako egutegi hauxe da
guk erabiltzen duguna. NBEn ba omen daude 162 proiektu, gehienak betiko
balioko duen egutegi bat eratzeko pentsatuak. Bere alde onak ukatu gabe, zer-
nolako istiluak ez ote lituzke piztuko, ordea, horrelako eraberritze batek gaurko
mundu konplexu honetan?

Kokatu eta idatzi ondokoak, dagokien informazio gunean.

Egutegiak eta kulturak

Egiptoarren egutegi sistema

Gregoriusen aldaketak

Egutegi motak antzina

Egutegiaren egoera gaur egun

Eguzki urtearen ara-
zoa eta ondorioak

Greziarren egutegi sistema

Egutegi motak gaur egun

Caesarren aldaketak
d

a

c

1

2

3

4

5

6

7

8

9

b

f

g

e

h

i

TESTU IRUZKINA

19

A Informazio gune nagusiak gidari dituzula, aukeratu • bi ideia garrantzitsuenak eta idatzi hemen.

1. ...

2. ...

B Geratzen direnetatik, lehen puntu nagusiaren osagarri diren bi aukeratu eta idatzi testuko ordenan:

1. ...

1.1. ...

1.2. ...

C Zerrendako besteetatik, hautatu bost; bigarren puntu nagusiaren osagarri dira. Idatzi testuan azaltzen
diren ordenan.

2. ...

2.1. ...

2.2. ...

2.3. ...

2.4. ...

2.5. ...

TESTU IRUZKINA

20

Informazio guneak zehazturik dituzularik, finkatu orain gaia, hitz batean edo bitan.

Zein da testu honen gaia?

Hona lantzen ari garen testuari dagokion zenbait puntu, desordenaturik.

1. ❍ Egiptoarrek 360 eguneko egutegia erabili zuten eta baztertu
2. ❍ Egutegiak: desberdinak kulturen arabera
3. ❍ Egutegiak, egun, eguzki urteari lotuak gehienak
4. ❍ Musulmanak eta israeldarrak urte desberdinetan bizi dira
5. ❍ Greziarrek 365 eguneko urtea eratu zuten
6. ❍ Antzinatean, ilargi egutegiak nagusi
7. ❍ Egutegien arazoa: eguzki urteak egun kopuru zehatza ez izatea
8. ❍ J. Caesarrek aldaketa garrantzitsuak egin zizkion egutegiari
9. ❍ Egun Gregoriusena nagusi, baina behin betiko egutegi baterako

proiektu ugari

10. ❍ Lau urterik behin bisusturtea ezarri zuen

11. ❍ Gregorius XIII.ak Caesarrenaren desoreka konpondu eta
bisusturteak zehazki finkatu zituen

12. ❍ Urtearen hasiera urtarrilera atzeratu zuen, hil izenak utzita

13. ❍ Arazoa dezimaletan datza: 365,24220

Ideia
nagusiak

Nagusiaren
osagarriak

Baldintzak

Testuaren gaiarekin
lotura zuzena izan

behar du.

11

Adierazpen osoa
izan behar du:

ideia.

22

Testuaren
zentzuarekin bat
etorri behar du.

33

D Zerrendako lau puntu ez ditugu oraindik erabili. Idatzi hemen:

• ...

• ...

• ...

• ...

Zein puntu dira?

Jar ezazu osorik eskema, molde estandarraren arabera.

A Ideia nagusiei jarri zenbaki bat. Adib.: 1.
B Ideia osagarriei bi zenbaki. Adib.: 1.1.
C Horien osagarriei hiru zenbaki. Adib.: 1.1.1.

Markatu hurrengo adierazpenak zuzenak diren ala ez.

1. Eskema batean honelako puntuak egon daitezke: nagusiak, nagusien osagarriak,
azken horien osagarriak eta abar. . ❍ ❍

2. Eskema bateko puntuen mailaketa zenbaki bidez adierazten da:
zenbaki batekoak, bikoak, hirukoak eta abar. . ❍ ❍

3. Zenbat eta puntu gehiago izan (xehetasun askorekin), hobea izango da eskema. . . . ❍ ❍

4. Eskema bateko puntuak ezkerretik tarte desberdinetara jarri behar dira. ❍ ❍

5. Testu beretik eskema zeharo desberdinak atera daitezke, interpretazioen arabera. . ❍ ❍

Bai Ez

Desegokia
da

Eskema

..

..

..

..

..

..

..

..

..

..

Ez dira
funtsezkoak

Eredua

1. Testua....................
1.1. Testua...........

.....................
2. Testua....................

TESTU IRUZKINA

21

TESTU IRUZKINA

22

Gutenberg-en gala-
xia: liburuaren mun-
dua, 1440an, inpren-
ta asmatzean
McLuhan-ek hala
nahita: McLuhan-ek
bataiatuta

kedarrezko tinta:
erretako gaietatik
ateratako tinta

arrapaladan: arineke-
tan

eurrez: asko

Marconiren galaxia:
ikus-entzunezkoen
mundua

AA ntzinako Egiptoko papirozko erroiloa da liburu modernoaren arbaso zuze -
ne koena. Sumeriar, babiloniar, asiriar eta hititen buztinezko taula txoak

zertxobait urrunago geratzen dira, nahiz eta biak garai beretsukoak izan, hots,
K.a.ko 3000 urtekoak. Beraz, Gutenberg, inprimaketaren asma tzailea, duela
bostehun bat urte jaio bazen ere, McLuhan-ek hala nahita alemaniarraren izena
daraman galaxia orain bost bat mila urte hasi zen sortzen.

Txinatarrek nahikoa goiz ekin zioten sokaz loturiko zurezko eta banbuzko
zerrendatan liburuak egiteari, baina goian aipaturikoek baino zertxobait geroago.
Xih Huang Ti-k liburu guztiak erretzeko agindua eman zuen K.a.ko 213. urtean
baina handik gutxira, hau da, Han dinastian zehar, K.a.ko 206tik K.o.ko 220
bitartean, hazkunde nabaria izan zuen liburuak txinatarren artean. Txinatar testu
hauek kopiatzeari esker iraun dute mendez mende. K.o.ko 400 aldera kandela
kedarrezko tinta asmatu zen eta VI. mendetik hasita zurezko oholen bitartez testuen
aurreinprimaketako bati hasiera eman zioten txinatarrek.

Grekoek papirozko erroiloak onartu eta erromatarrei pasatu zieten ohitura hau,
beste gauza askoren artean. Baina hauen vellum edo pergaminozko kodea, K.o.ko
400. urte aldera papiroari gaina hartu ziona, aldaketa iraul tzailea izan zen liburuaren
munduan. Hara zer abantaila zituen: testuaren edozein puntutan ireki zitezkeen
orrialdeak bilatzeko; orriaren bi aldeetan ezar zitekeen mezua eta testu luzeak
unitate bakar batean bil eta lotu zitezkeen. Animalien larrua erabiltzen zen perga-
minoak egiteko.

XV. menderako aski arruntak ziren paperezko eskuizkribuak: Erdi Aroko
monastegietan scriptoria edo idazguak zeuden, eta beraietan liburuak kopiatzen
zituzten fraideek.

Mende honen bigarren partean arrapaladan hedatu zen liburu inprimatua eta
garai hartako liburu inprimatuei incunabula izena ematen zaie.

Benetako iraultza izan zen liburu inprimatua jakintza eta informazioaren zabal-
kundeari zegokionean. Ordura arte gehienbat ahoz aho transmititzen zen infor-
mazioa; harrezkero, idatzi modura gero eta gehiago hedatzen hasi zen eta bistazko
komunikazioa areagotuz, McLuhanek ohartarazi duenez. XVII. mendeko liburuak,
oro har, itxura apalagokoak ziren aurreko mendekoak baino. XVII. eta XVIII.
mende bitartean eurrez hedatu zen Mende baldean liburu irakurketa, batez ere gero
eta emakumezko gehiagok irakur tzen ikasi zutelako. Aurrerapen nabariak egin ziren
tipoen diseinaketari zegokionean eta horrela ezarri ziren offset inprimaketaren
oinarriak.

XIX. mendean inprimaketaren mekanizazioak gero eta handiagoa zen liburu
eskaerari erantzuteko abagunea eman zuen. Willian Morris izan zen XIX.
mendearen azken aldera prentsa pribatuaren mugimenduari hasiera eman ziona.
XX. mendean liburuak eragin hazkorra izan du kulturgintzan, nahiz eta informa-
zioaren metaketa eta hedapenerako bitarteko berriek egin dioten erronkari erantzun
behar izan dion. Paperez koadernoturiko liburuak iraun ez ezik hedatu ere egin dira
merkatuan eta II. Mundu Gerratearen ondoren kolorea eurrez sartu da
haurrentzako liburuetan ez ezik, baita helduen tzako aldizkari, komiki eta bestelako
liburuetan ere.

Gutenberg-en galaxiak bide eman beharko omen dio Marconiren galaxiari
(irratia eta telebistarenari) McLuhanek iragartzen duenez. Badirudi liburuak
oraindik osasun ona duela eta bi mundu hauek parez pare iraungo dutela elkar
osatuz denbora luzean.

I
5

10

15

20

25

30

35

40

45

A Beranduago, txinatarrek zurezko eta banbuzko zerrendak erabili zituzten
B Grekoek papirozko erroiloa erabili eta erromatarrei pasatu zieten
C Egiptoko papirozko erroiloa liburu modernoaren hasiera, duela ia 5.000 urte
D Erromatarrek iraultza: pergaminozko kodea
E K.o. 400 aldera tinta asmatu zuten eta VI. mendean aurre inprimaketa
F XVII-XVIII. mendeetan liburu irakurketak indar handia
G XV.ean paperezko eskuizkribuak arruntak ziren monastegietan
H XIX.ean inprimaketa mekanizaturik
I XV.aren bigarren erdian iraultza: liburu inprimatua
J Jakintza eta informazioaren hedapena idazki bidezkoa
K Aurrerantzean idazkiak ikus-entzunezkoekin lehian
L XX.ean liburuek eragin handia kulturgintzan

Hautatu zerrenda horretan eskema egiteko ideiak. Idatzi ordenaturik eta zenbakiak ipinirik.

Bi hitzetan, zein da testu honen gaia?

1. ..

2. ..

2.1. ...

3. ..

4. ..

5. ..

6. ..

6.1. ...

7. ..

8. ..

9. ..

10. ..

Testu honetan, liburuaren bilakaera
kronologikoa azaltzen da, urrats
nagusiak aipatuaz. Hori dela-eta
eskeman ideia nagusi asko dago.

Azalpen testua

TESTU IRUZKINA

23

TESTU IRUZKINA

24

Gizakuntza: gizaki
bilaka tzea
homo sapiens: gizaki
adimenduna
homo faber: langilea
homo socius: gizarte-
koa
homo loquens: hiztuna
gizatartzea: gizarteko
bilakatzea

bizikidetzan: beste
batzuekin

atxikitasuna: batasu-
na
agortzen: amaitzen

adierak: esanahiak

adigaiak: kontzeptuak

barne-muinean:
barne-barnean

GGizakuntzaren prozesua ez dago alde batetik bakarrik ikusterik: edo adime-
naren sortzetik (homo sapiens), edo teknikaren eta lan banakuntzaren ager tzetik

(homo faber), edo gizartea eraikitzetik (homo socius).

Hiru ikuspegiok elkarganaturik daude gizakuntzaren prozesuan, eta hirurek zuzen-
zuzeneko eta oinarrizko zerikusia dute hizkuntzarekin (homo loquens).

Horregatik, nahiz linguistikaren argitan, nahiz kultur antropologiaren argitan,
hizkuntzaren bidez defini daiteke gizakia, goian aipaturiko beste hiru ikuspegiak bilduz,
hain zuzen, homo sapiens delakoa, homo faber delakoa eta homo socius delakoa, homo loquens
edo mintzairadunarengana bilduz.

Gizakiaren agerpena eta pentsaeraren agerpena batera gertatzen dira: homo sapiens
edo adimenduna da benetako gizakia hominidoen artean. Baina horretaz gainera, pen -
tsaera hizkuntzarekin barne-barnetik lotua dago, ez gizakiaren sor tzean bakarrik, eta bai
gizaki pentsatzailearen bilakaeran ere. Horregatik grekerak izen berbera erabiltzen du
hitza eta pentsaera adierazteko: logos.

Hizkuntzaren bitartez errealitatea taxutu egiten du pentsaerak, eta gizakiari inguruan
duen munduarekiko askapena dakarkio. Izan ere, hizkuntza da gauzen gizatartzearen
oinarria; gauzen gizatarpenaren bidez, berriz, gizakia bera gizatu egiten da, hau da,
askatu egiten da, askatasuna baita gizakiak bere-berea duen berezitasun bat. Hizkuntza
da, bada, gizaki pentsatzailearen askatasunaren oinarria.

Orduan, homo sapiens edo pentsatzailea, homo loquens edo hiztunaren bi tar tez defini -
tzerik baldin badago, homo socius edo gizartekoa ere defini ote genezake hizkun tzaren
bitartez? Gizakia berez gizartekoa dela esateak ez du adierazten bizikidetzan bizitzera
deitua dagoenik, ez eta beste gizaki kidekoekin taldekatzea arau eta ohitura jakin ba -
tzuen bidez egituratua denik ere. Kulturan mamitzen da, batez ere, gizartea, eta kultura
hau hizkuntzaren bitartez adieraz-ten da, eta honek ematen dio bere baitako lotura eta
atxikitasuna. Gizakia ez da, bada, gizartekoa bakarrik, soziala bakarrik eta bai soziolin-
guistikoa.

Egia da gizakiaren gizartekotasuna ez dela hizkuntzan agortzen, baina ezin daiteke
hizkuntzatik bereiz. Alderantziz bai, gizakia defini daiteke definitu, hizkuntzaren
bitartez eta hizkuntzaren ikuspegitik.

Berdintsua da lanaren eta hizkuntzaren arteko harremana, lehen ikusi dugunez.
Gizakiaren lana ez da jardun mekanikoa, gauzak aldatzeko egiten dena; alderantziz, giza
sormenaren agergarria da: sormen honen bitartez gizakia gauza baita adierak eta balioak
sortzeko eta sinbolo “berrietan” azaltzeko eta adierazteko. Benetako giza lana sor tze
lana da, gizakiaren barruko sormenetik atera tzen baita, nahiz eta itxuraz sinbolo
arruntak erabili eta imitazio soil edo eta kopia mekaniko diruditen obrak egin.
Hemendik begiratuz, ez da azaldu bakarrik egiten hizkuntzaren bitartez; berez da izan
hizkuntza bat, sinbolotan mamituriko adigaiak, balioak eta sentimenduak azaltzen eta
komunika tzen dituen neurrian.

Giza kulturara biltzen dira, horrela, lana eta hizkuntza: hizkuntzarik gabe jardun
mekanikoa besterik ez da lana; hizkuntza lanik gabe, berriz, zerbait hutsa, mamirik
gabea, teoria abstraktua, berriketa hutsa, eraginik gabea eta benetako egiaztapenik gabe
gertatzen dena. Baina lana ez du adierazten eta interpretatzen kanpoko zerbait litza-
tekeen hizkuntzak, ez; lana bera, bere barne-muinean, komu nikazio modu bat denez,
bere komunikazio indar osoa hizkuntzaren bitartez lortzen du. Bide honetatik, homo
faber edo langilea homo loquens edo hiztunaren bidez defini daiteke.

Unamunok idatziriko hitzak aldatuz burutuko dugu puntu hau: «Gizakia hi -
tzarengatik da gizaki»; W. von Humboldt-en beste haien oihartzuna besterik ez dira:
«Gizakia hizkuntzarengatik da gizaki». Hitza, hizkuntza, homo loquens edo hiztuna, homo
faber edo langilearen, homo socius edo gizartekoaren eta homo sapiens edo pen tsatzailearen
sintesia da.

II
5

10

15

20

25

30

35

40

45

50

Hautatu zerrenda horretan eskema egiteko ideiak. Idatzi ordenaturik eta zenbakiak ipinirik. Marra
urdinetan idatzi ideia nagusiak.

A Hiru alderdiok harreman zuzena eta oinarrizkoa dute hizkuntzarekin
B Giza sormenaren agergarria izanik, lana hizkuntza mota bat da
C Pentsaera eta hizkuntza bata besteari loturik, bai sorreran bai bilakaeran
D Homo loquens edo hiztuna beste gizaki moten sintesia da
E Gizakuntza prozesuan adimena, teknikaren sorrera eta gizatartzea loturik
F Gizartekoa izanik, eta hau kulturan mamitzean, honetan ere gizakia hizkuntzari loturik
G Gizakiak gauzak gizatartzeko bidea da
H Giza lana eta hizkuntza ere bata bestearekin doaz
I Gizakiak askatasuna lortzeko bidea da
J Gizakiak errealitatea bereganatzeko bidea da

Zein da testu honen gaia?

...

... ..

..

...

...

...

..

..

...

..

Honakoa iritzi testu bat da, argu-
diozkoa. Funtsezko ideia gutxi ba -
tzuei buruzko ikuspuntu arrazoitua
eskaintzen du. Hori dela-eta eske-
mak puntu nagusi gutxi izango du.

Iritzi testua

TESTU IRUZKINA

25

TESTU IRUZKINA

26

eitez: tankeraz, izaeraz

akustikoa: soinu
bidezkoa
ebaki: ahoskatu
aldean: bere baitan

ber: aldi berean

kasu ematea:
aintzat hartzea

amore eman:
atzera egin
grina: joera bizia

berariaz: apropos,
beren-beregi

ZZ er da, bada, bere izatez eta eitez, hizkuntza? Lehen ere esan dugu: zeinu
sistema bat. Zeinu sistema horren bidez gizonek bata besteekin –eta norbera

bere buruarekin ere bai– elkar ulertzen dute. Irudi akustikoari esker gertatzen da
mirari hori. Ahoskatuz ebakitzen duzun zeinuari esanahi bat dagokio; besteak
entzumenaz jasotzen du zeinu hori, eta beronen esanahia dakielako, konprenitu
egiten du.

Hizkuntzarik ez dago, bistan da, mintza tzaileen multzo edo mordo bat ez
badago. Eta mintzatzaileen mordo edo multzo hori, bai geografikoki (horizontalki)
eta bai historikoki (bertikalki) neurtzen da. Hizkuntza, esan dugunez, aldakorra
izanik, zeinu sistemak aldean eta aldian –geografian eta historian– gorabeherak eta
aldaketak izan ohi ditu.

Hizkuntza ez da izaki bizia, hots, berez bizi dena. Gizonagan soilki bizi da.
Gizonak eboluzionatzen duen ber –historikotasuna da gizonaren neurri edo lege
nagusienetako bat–, hizkuntza ere aldatuz doa. Baina hizkuntzaren aldanahi hori
pixka bat baretzeko, on da hizkun tzaren eredu bat edukitzea eta hari kasu ematea.
Era horretara hizkuntzaren aldakortasuna ez da geldiarazten, baina bai baretzen.
Eta horrela zeinu sistemaren iraupenari laguntzen zaio.

Baina, jakina, hori guztia egitean muga ba tzuk daude. Muga horiek errespetatzen
ez badira, nahi denaren kontrakoa lortzen da eta zeinu sistemak ez du gehiago fun -
tzionatzen. Bi indar jartzen dira tirabiran: dinamikoa (alda tzera jotzen duena) eta
estatikoa (lehenera begiratzen duena), eta bien artean halako oreka bat lortu behar
da. Horrek esan nahi du biek zerbaitetan amore eman behar dutela. Bestela,
lehenaren indarrak beregana gehiegi tiratzen badu, orekarik ez da egongo, bakoitza
bere bidetik joango da, zeinu sistema apurtu egingo da eta berria sortuko: hizkuntza
berria jaioko da, alegia, lehengoaz zerikusi handirik ez duena, latinetik hizkuntza
berriak jaio ziren bezala. Izan ere, hizkuntzek aldatzera jo tzen duten grina hori ezin
geldituzkoa da.

Bi indar hauek, gainera, ez daude maila berean. Bata, dinamikoa deitu duguna,
itsua da, naturala, betikoa, nonahikoa. Bestea, berriz, –estatikoa–, zibilizazio hizkun -
tzetan gertatzen da soilki, gizonak jakinaren gainean berariaz sortarazten du, eta
eskola eta hezkuntzaren bidez mintzairari eragiten dio.

III

5

10

15

20

25

30

Hautatu zerrenda horretan eskema egiteko ideiak. Idatzi ordenaturik eta zenbakiak ipinirik. Marra
urdinetan idatzi ideia nagusiak.

A Irudi akustikoa du oinarri
B Hizkuntza gizakiari loturik dago eta berarekin eboluzioan
C Hizkuntza existitzeko hiztunak beharrezko
D Hizkuntzetako aldaketetan hiztunen eragina
E Hizkuntza, elkar ulertzeko zeinu sistema
F Hizkuntzan indar dinamikoa eta estatikoa tirabiran
G Aldaketak maila geografikoan eta historikoan
H Haren eboluzioa moteltzeko eredu bat beharrezkoa
I Indar estatikoa nagusituz gero hizkuntza hautsi eta berria sortu
J Hizkuntzaren indar dinamikoa berezkoa eta estatikoa zibilizazio bidezkoa
K Bi indarren oreka lortu ezik, zeinu sistema arriskuan

Zein da testu honen gaia?

...

..

...

..

..

...

..

...

..

..

..

TESTU IRUZKINA

27

TESTU IRUZKINA

28

Testua

IInterpretaritza bi eratara egin daiteke, dela hizlariak jarduna bukatu
ondoren (esanosteko interpretaritza), dela hizlaria hitz egiten ari den unean

bertan (aldibereko interpretaritza).
Hasiera batean esanostekoa zen gehien erabiltzen zen modalitatea, baina egun,

teknikaren laguntzari esker, aldiberekoa erabiltzen da kasurik gehienetan. Azken
honek, gainera, aukera ematen du hizkuntza bi baino gehiago erabiltzeko
(horrelaxe gertatzen da nazioarteko jardunaldi askotan, esaterako hizlariak
errusieraz hitz egin eta entzuleek alemanieraz, ingelesez, portugesez eta euskaraz
entzuteko aukera izan).

Ikus dezagun jarraian zein prozesu gertatzen den interpretariaren baitan,
hizlaria bere hizkuntzaz esaten ari dena guk gurean entzun ahal izateko. Hiru dira
prozesu honetako mailak: lehendabizi, hizlariak adierazten duen mezua jaso eta
ulertzea; bigarren maila izango litzateke mezu horretako “azala”, asmoak
adierazteko erabili diren hitzak (hizkuntz adierazleak) ahaztea, ideiak edo
kontzeptuak besterik ez gordetzea; eta, azkenik, hirugarren pausua da jatorrizko
mezua entzuleak ulertuko duen hizkun tzaz azaltzea.

Baina prozesu horretako hiru pausuak batera burutzen dira. Hizlaria hizketan
ari den bitartean entzun eta ulertzen du interpretariak, eta aldi berean segundo
batzuk lehenago adierazi duena esaten ari da entzuleen hizkuntzaz.

Izen-deiturak:

Maila eta taldea:

EGITURA. Egizu hurrengo testuaren iruzkina.

Azterketaren kalifikazioa:

A

B

C

D

E

F

G

A Ulermena

Aukeratu: egia / faltsua. Oker erantzundakoek balio negatiboa izango dute.

Balioa: 1 (0,20 x 5)

1. Gaur egun, interpretaritzan bi modalitate daude: esanostekoa eta aldiberekoa. ❍ ❍

2. Teknikari esker, hizlari batek hainbat hizkuntzatan hitz egin dezake. ❍ ❍

3. Interpretaria hizlari batek esandakoak itzultzen dituena da. . ❍ ❍

4. Interpretariak, bere lana burutzeko, hiru prozesu betetzen ditu. . ❍ ❍

5. Interpretaria hizlariak hitz egiten amaitu eta gero hasten da. . ❍ ❍

EE FF

B Informazio guneak

Mugatu testuaren ezker hegalean informazio gune nagusiak eta zehaztu bakoitza labur-labur. Balioa: 1

Egitura
Azterketa

C Sinonimoak edo azalpen laburrak

Eman hurrengo hitzen sinonimo bana. Ez dago negatiborik. Balioa: 1 (0,20 x 5)

Interpretaritza ...

Modalitatea ...

Jarduna ...

Hizlaria ...

“Azala” ...

E Ideia bilketa

Bil itzazu testuko ideia edo adierazpen garrantzitsuak puntuka: ordenan baina zenbakirik gabe.
Balioa: 1,5.

...

...

...

...

...

...

...

...

...

F Eskema estandarra

Eman ezazu testuaren egitura eskema molde estandarrean. Balioa: 4.

...

...

...

...

...

...

...

...

...

...

G Moldea eta zuzentasuna

Eskemaren moldea (margenak, mailaketa, tarteak...) eta zuzentasuna (ortografia eta sintaxia): ±1.

D Testuaren gaia

Finkatu testuaren gaia. Balioa: 0,5.

TESTU IRUZKINA

29

TESTU IRUZKINA

30

estatusa: maila

heinean: neurrian

ikur: sinbolo
anonimia:
anonimotasuna

atxikimendua:
lotura

II ngurura begiratzea besterik ez dago konturatzeko askotan kontsumitzaile ek –bereziki,
nerabeak–, beren izaera, originaltasuna, estatusa, bizi tza estiloa eta abar adierazteko

erosten dituztela markako produktuak. Zentzu ho ne tan, produktuak bereizteko baino
horiek erosten dituzten pertsonak bereizteko balio dutela pen tsa genezake. Marka desber-
dinak irudi eta esanahi desberdinei loturik agertzen zaizkigun heinean, marka bat erabiltzen
dutenen taldean sartu eta erabiltzen ez dutenengandik desberdintzeko balio dutela ikusten
da, hau da, besteekiko konplizitatea adieraziz, talde batekiko partaidetasuna erakusteko.

Markak esanahidun ikur bezala erabiltzera bultzatzen duten joera eta eraginak ugariak
badira ere, bi dira gure ustez bereizi beharrekoak: alde batetik, anonimia eta nortasun falta
bultzatzen dituen gizarte batean bizi garela aipatu behar dugu, gizakiak bere osoan dituen
berezitasunen balioa alboratu eta bere aberastasunari garran tzia ematen dion kontsumo
gizarte batean, alegia. Ez da harritzekoa, beraz, gure artean marken gehiegizko lilura eta
eragina, hau da, markismoa nagusitzea. Norbait izateko, zerbaiten partaide izan, norbai-
tekin identifikatu edo desberdin tzeko markek eskain tzen dizkiguten ikur imaginarioak
erosten ditugu. Beste bide batzuetatik gizakiari ukatzen zaion nortasuna eskaintzen zaigu.

Arrazoi horrekin batera, eta berari lotuta, komunikabideetan agertzen zaizkigun
heroiek, hau da, eredutzat ditugun abeslari, kirolari eta antzezleek eragin nabarmena dute
markekiko atxikimendua sortu eta gure kontsumo portaera zehazterakoan. Miresten
ditugun izarrak marka desberdinei lotuta agertzen zaizkigu eta, zentzu honetan, horiek
bezalakoak izateko nahitaezkoa dela marka zehatz batzuk erabiltzea adierazten zaigu.

Aurrerantzean, eta bizi ditugun gizartearen baloreak eta jarrerak aldatzen ez diren
heinean, marken eragina gutxitu ordez nabarmendu egingo dela pentsa dezakegu; gure
erosketa portaera gehienak horien menpe eta horiek bultzatuta izango direla.

bilakaera:
garapena

5

10

15

20

5

10

15

20

25

KK ausa asko direla medio, klimek etengabe aldaketak izan dituztela ez dugu ahaztu
behar. Esaterako, azken bi milioi urteotan hainbat glaziazio gertatu dira munduan, eta

azkena duela hamar mila urte inguru amaitu zen. Orduan Aralarren, Aizkorrin, Anboton
eta Euskal Herriko beste zenbait menditan glaziarrak zeuden, urte osoan elurrak goiko
tontorretan urtu gabe irauten zuelarik. Garai hartan itsas maila ere beherago zegoen eta,
beraz, kostaldea urrunxeago zegoen. Gero, klima epeldu egin zen, gaur egunekoa baino
epelago izatera ere iritsi zelarik, eta itsasoa oraingo mailara igo zen.

Hortaz, ikus dezakegunez, klimak mendetik mendera berezko fluktuazioak ditu. Aldaketa
klimatikoen kausa astronomian zein geologian dago eta betidanik gertatu dira gizakion
eragin barik. Baina munduko populazioaren hazkundea eta teknologia berrien garapenarekin
batera, pertsonok gero eta gehiago isurtzen dugu atmosferara. Orain dela gutxira arte
atmosferak nolabaiteko oreka mantendu ahal izan du, isurtzen genituen hondakin guztiak
atmosferak berak liseritzen baitzituen, bere konposaketa gutxi aldatzen zelarik. Ozeanoek
ere karbono oxidoaren kantitate handiak xurgatzen dituzte karbonatua eratzeko eta, horrela,
atmosfera garbitu egiten dute. Baina atmosferaren ahalmen garbitzaileak baditu bere mugak
eta bertara gehiegi isurtzen bada ahalmen hori gainditu egiten da eta bertan pilatu.

Gizakion eraginez berotegi gasen kontzentrazioa atmosferan dagoeneko igo dela inork
ez du ukatzen, baina dagoeneko gas horien eraginez klima aldatzen ari ote den esateko
oraindik goiz izan daiteke, lehen esan dugun bezala klimak berezko aldaketak izan dituelako
betidanik. Agian horregatik, gaurko zientzialari zein agintarien artean hiru jarrera dira
nagusi: batetik, dagoeneko klima aldatzen ari dela uste dutenena; bigarrenik, klima
benetan aldatzen ari ote den jakiteko itxarotea eskatzen dutenena eta, azkenik, gure
jarduerek klima inoiz ez dutela aldatuko uste dutenena. Lehenengoak, jakina,
dagoeneko klima aldaketei aurre egiteko neurriak hartzeko eskatzen ari dira eta
besteek, ordea, itxarotea proposatzen dute. Zoritxarrez, lehenengoek arrazoia baldin
badute eta ez bada ezer egiten, guztiok konbentzituta egon gintezkeenerako beranduegi
izan liteke, eta ondorio katastrofikoak paira genitzake.

