
Bete esaldi horietako hutsuneak. Ondoren osatu arauak.

13. Zenbat urte edukiko ote ditu / du etxe horrek?
14. 110 urte egin zituen / zuen itsasontziak urpean.
15. Eraikina aztertu duten adituen arabera, hiru milioi euro inguru balio du / ditu etxeak.
16. Euriteak itzelak izan dira. Hiru hilabete iraun dute / dituzte
17. Herriko jauregi zaharrak 20 milioi euro balio du / ditu ela diote.
18. Euria eta hotza izan zituzten / zuten lagun bidaia osoan.
19. Ez zuen / zituen utzi ariketarik egin gabe; denak egin zituen.
20. Mila euro-edo ordaindu du / ditu eraztun horren truke.
21. Gaur ez dugu / ditugu ikusi Mikelen taldeko lagunik.
22. Niri orririk ez didazu / dizkidazu eman; ahaztu egin zaizu.

6. Portaventuran egon ginenean, hainbat gauza ikusi genuen / genituen

7. Arazo askotxo izan bidaia luze hartan. zuten / zituzten

8. Dozenaka perretxiko bildu Aitorrek atzo goizean. zuen / zituen

9. Hainbat adiskide gonbidatu neure ezkontzara. nuen / nituen

10. Arazo ugari izan lan hau burutu ahal izateko. ditut / dut

11. Aurtengo udan liburu dezente irakurri ditut / dut

12. Hamaika istorio agure horrek. dakizki / daki

5 Du edo diittu eta zuen edo ziittuen Aditza

Osatu hurrengo esaldiak. Aukeratu forma zuzena.

10

Au

rre

ti

ko

ak

E

g

i

t

e

k

o

❶❶ Aditz batzuek objektu edo eraman dezakete.
Adibidez: Gauza bat ikusi / Gauza batzuk ikusi

❷❷ Multzoa adierazten duten hitzekin (asko, ugari, hainbat, dezente...),
aditza edo izan daiteke.
Adibidez: Hainbat gauza bat egin (edo)

❸❸ Iraun eta balio izan aditzekin beti

Aukeratu: singularra edo plurala / du edo ditu

❹❹ Zenbatzaileekin (bat izan ezik), Adib.: Agure horrek 83 urte

Baina kopuru osoak-edo (mila...) adieraztean ere erabil daiteke.
❺❺ Balio izan eta iraun aditzekin, beti

Adibidez: Auto horrek hogei mila euro balio . . / Filmak hiru ordu iraun . .

Aukeratu: singularra / plurala edo du / ditu

1. A Zapata bat zikindu zait / zaizkit B Zapatak zikindu zait / zaizkit

2 . A Kontu bat entzun dugu / ditugu B Kontu batzuk entzun dugu / ditugu

3. A Opari batzuk ekarri zuen / zituen B Opari bat ekarri zuen / zituen

4. A Parisen urte bat eman zuen / zituen B Parisen urte batzuk eman zuen / zituen

5. A Lore batzuk bidali diote / dizkiote B Lore bat bidali diote / dizkiote

Bete esaldi horietako hutsuneak. Ondoren osatu arauak: puntu kopuru zehatza dago.

GOGOAN IZAN:

Eta juntagailuaz,
(sintagmak lotzean)
aditza pluralean:
June eta Iker ikusi
ditut.

GOGOAN IZAN:

–rik atzizkiarekin,
aditza beti singu-
larrean. Adibidez:
Ez dut libururik eka-
rri.

zait

dugu

zituen

zuen

dizkiote

zaizkit

ditugu

zuen

zituen

diote

genuen - genituen

zuten-zituzten

zuen-zituen
nuen-nituen

dut-ditut
dut (ditut)

daki-dakizki

S I N G U L A R R A P L U R A L A

du

S I N G U L A R R A P L U R A L A

du

S I N G U L A R R A

ditu

zituen
du

dute
du

zituzten
zuen

ditu

dugu
didazu

P L U R A L A

S I N G U L A R R A

S I N G U L A R R A

ditu

DU DU

ditu

ditu

1. A Ere esan nahi dut beste gauza bat.

B Beste gauza bat esan nahi dut ere.

C Beste gauza bat ere esan nahi dut.

2. A Ikastetxe honetara ere etortzen dira urruneko ikasleak.

B Ikastetxe honetara etortzen dira ere urruneko ikasleak.

C Ikastetxe honetara urruneko ikasleak ere etortzen dira.

Osatu hurrengo arauak. Idatzi hutsuneetan parentesi arteko hitz egokia.

Aurretik aipaturiko zerbaitekin erlazioan dagoena markatzeko erabiltzen da ere. Berridatzi
hurrengo esaldiak beltzez dagoen atalaren ordez parentesi artekoa jarriaz eta ere gehituaz.

3. Neguan ikasi egiten dugu. (udan) ..

4. Gaur zinera joango naiz. (bihar) ..

5. Aitak esango dizue zer egin. (amak) ..

6. Anek ez du ekarri eskatutakoa. (erosi + egin) ...

7. Janaria usoentzat da. (perikitoentzat + ba) ..

8. Patxik ez daki hori. (Mikelek) ..

9. Hark esan du ez dagoela ondo. (Zuk) ..

10. Xabik bere etxera gonbidatu gaitu. (jaietara) ...

11. Tarta ikusi dugu. (jan + egin) ..

12. Miren etorriko dela entzun dugu. (Aitor ..

13. Horiek ez dakite zer egin. (Zuek) ...

14. Etxean asko aspertzen naiz. (eskolan) ..

15. Osabak auto berria erosi du. (etxe berria) ..

16. Kalea denona da. (gurea + ba) ...

17. Ezin izan dut kimika prestatu. (latina) ...

18. Hegazkinez joan zaitezke. (itsasontziz) ...

19. Ederto gosaldu duzu. (bazkaldu + egin) ...

20. Geldi egoteko esan diote. (isiltzeko) ...

24

15 Eta hori eerree esan zuen Morfosintaxia

Hurrengo hirukoteetan, aukeratu ere zuzen jarria duten esaldiak. Multzo bakoitzean, bana.

A

u

r

r

e

t

i

k

o

a

k

E

g

i

t

e

k

o

❶❶ Ere partikulak duen atala indartzen du beti.
❷❷ Ere ezin da inoiz esaldiaren egon.
❸❸ Atzizkirik ez duen adizki baten ondoan, ere

Aukeratu: aurrean /atzean edo hasieran /amaieran

edo ipin daiteke /ezin da ipini

GOGOAN IZAN:

Esan ere egin du edo
Esan ere esan du.

Ez ➮ Esan du ere.

Nirea ere bada.
Ez ➮ Nirea ere da.

A U R R E A N

H A S I E R A N

E Z I N D A I P I N I

Udan ERE ikasi egiten dugu

Bihar ERE zinera joango naiz

Amak ERE esango dizue zer egin

Anek erosi ERE ez du EGIN eskatutakoa

Janaria perikitoentzat ERE BAda

Mikelek ERE ez daki hori

Zuk ERE esan duzu ez dagoela ondo

Xabik jaietara ERE gonbidatu gaitu

Tarta jan ERE EGIN dugu

Aitor ERE etorriko dela entzun dugu

Zeuek ERE ez dakizue zer egin

Eskolan ERE asko aspertzen naiz

Osabak etxe berria ERE erosi du

Kalea gurea ERE BAda

Latina ERE ezin izan dut prestatu

Itsasontziz ERE joan zaitezke

Bazkaldu ERE ederto EGIN duzu

Isiltzeko ERE esan diote

✗

✗

Bete itzazu hutsuneak goiko zerrenda horietako adizkiekin.

4. Orain lasai egon _ _ _ _ _ _ _ _ , bukatu da dena eta!

5. Ur gehiegi botako bagenie, usteldu egin _ _ _ _ _ _ _ lore horiek.

6. Txarra izan bazen ere, askoz ere txarragoa izan _ _ _ _ _ _ _ _.

7. Inori ezer esango ez banio, niretzat izan _ _ _ _ _ _ diru-zorroa, baina...

8. Edonor kontura _ _ _ _ _ _ _ _ akats hartaz, baina ez zuen inork igarri.

9. Ba _ _ _ _ _ _ hori egia izatea, baina zaila da sinesten.

10. Lehergailua leher _ _ _ _ _ _ _ela esan du Ertzaintzak? Beno, ez da hain
segurua; leher _ _ _ _ _ _ela esan du.

11. Zurekin hitz egin behar dut; biok bakarrik egon _ _ _ _ _ _ _ _?

12. Nahi baduzu, gurekin itzul _ _ _ _ _ _ _ _.

13. Zergatik sartu didazu burua urpean, alu horrek! Ito egin _ _ _ _ _ _ _ _ _.

14. Ba_ _ _ _ _ _ datorren astean obrak amaiturik egotea.

15. Tira, konpon _ _ _ _ _ _ hori, baina pieza berriak berton edukiz gero.

16. Eta zuek nola egon _ _ _ _ _ _ _ _ _ _ horren lasai eta patxadatsu?

17. Atzo joan _ _ _ _ _ _ _ela? Ni? Bai zera! Gaur ere ez _ _ _ _ _ _ _ joan eta.

18. Kontuz hor, behea dagoen moduan, irrist egin eta erori egin _ _ _ _ _ _ _ _.

19. Mundu guztiari zabalik zagok hori; heu ere joan _ _ _ _ _ _ _, nahi izango bahu.

20. Nortzuk izan _ _ _ _ _ _ _ _ alkatetzarako hurrengo hautagaiak?

21. Lehenengoak izan _ _ _ _ _ _ _ _ _ _ eta, azkenean, hirugarren geratu gara.

22. Itsas mailak metro bat gora egingo balu, hainbat lur ur azpian gera _ _ _ _ _ _ _.

23. Txarra izan zen gertaturikoa, baina askoz txarragoa izan _ _ _ _ _ _ _ _ .

24. Bada, egin zuten lanarekin pozik itzul _ _ _ _ _ _ _ _ _ etxera.

25. —Ni zurekin ezkondu? Tira, tira, nire aita ere izan _ _ _ _ _ _ _ _ eta! –erantzun zion.

Jarri sorta horietan falta diren adizkiak. Bilatu alboan behar dituzunak.

24 Itzul nnaaiitteekkee / nniinntteekkee / nniinntteekkeeeenn Aditza

Azpimarratu aditz laguntzailea eta jarri bakoitzari ondoen egokitzen zaion aditzondoa.

38

A

u

r

r

e

t

i

k

o

a

k

E

g

i

t

e

k

o

Markatu (✗) aditz
mota hauen subjektua
NOR ala NORK den.

❶❶ Ba, joan NAITEKE, lasai asko gainera. ➟

❷❷ Zabalik zegoenez, arazo barik sar NINTEKEEN. ➟

❸❸ Arratsalderako-edo libre egon NINTEKE. ➟

Aukeratu: orain / gero, agian / lehen

Ni
Hi
Hura
Gu
Zu
Zuek
Haiek

Aditza

joan
etor
ibil
.
.
.
.

naiteke
haiteke
.
.
.
.
.

.
hinteke
.
.

zintezke
.

litezke

nintekeen
.

zitekeen
.
.
.
.

ORAIN GERO, AGIAN LEHEN

Noiz?

daiteke

daitezke

zi
nt

ez
ke

te

zaitezkete

gintezkeen

liteke

zitezkeen

zintezketen

zin
tez

kee
n

gaitezke

zaitezke

gintezke

ninteke

hintekeen

N

O R
ER

N

O R
ERK

z a i t e z k e

l i t e z k e

z i t e k e e n

l i t e k e

z i t e k e e n

l i t e k e

d a i t e k e
l i t e k e

g a i t e z k e

z a i t e z k e

n i n t e k e e n

l i t e k e

l i t e k e

z a i t e z k e t e

n i n t e k e n a i t e k e

z a i t e z k e
h i n t e k e

d a i t e z k e

g i n t e z k e e n

l i t e z k e

z i t e k e e n

z i t e z k e e n

z i n t e z k e

o r a i n

l e h e n

g e r o a g i a n

NINTEKE

HINTEKEEN

DAITEKE

GAITEZKE

ZAITEZKE

ZAITEZKETE

DAITEZKE

EGON

SAR

HURBIL

GERA

GINTEZKEEN

ZINTEZKEEN

ZINTEZKETEN

ZITEZKEEN

LITEKE

GINTEZKE

ZINTEZKETE

✗

32 Esan, esatteeaa eta esatteekkoo Morfosintaxia

Bereizi hurrengo adizkiak: jokatua (forma osoa) edo jokatu gabea (ez du pertsona ezaugarririk).

50

Bete lauki horretako hutsuneak, ikasi duguna kontuan hartuta. Marratxo kopuru justua dago.

Zuzendu (idatzi gainean) gaizki dagoena.

Osatu arauak.

Idatzi JOATEA, JOAN edo JOATEKO hutsuneetan.

A
u
r
r
e
t
i
k
o
a
k

H
a
u
s
n
a
r
t
u

E

g

i

t

e

k

o

6. ■ Denok joango garela erabaki dugu. ➡ Denok erabaki dugu.
7. ? Ez dugu erabaki nora joango garen. ➡ Ez dugu erabaki nora
8. ! Oinez joan gaitezela agindu digute. ➡ Oinez agindu digute.

9. Nahi genuke zuek gurekin afaltzera etor
zaitezten.

10. Etzanda egon behar dudala agindu dit.

11. Ondo azaldu digute nola margotu behar
dugun horma.

12. Ukatu egin dute eurek gu jotzen gaituztela.

13. Astiroago egingo dudala pentsatu dut.

14. Zalantzan gaude: jertse gorria hartuko dugu?

15. Arren eskatzen dizuet gure auzoan farolak
ipin ditzazuela.

16. Gomendatu digute mendi-ataka horretatik
ez dugula igaro behar.

17. Une hartan ez nuen jakin norekin hitz egin
behar nuen.

18. Horrelakoetan nondik joan behar den
jakin gabe geratzen gara.

19. Oraindik ez dakit zurekin afalduko dudan.

20. Eskatuko diet bidea libre utz diezadatela.

9. Nahi genuke zuek gurekin _ _ _ _ _ _ _ _ .
10. Etzanda _ _ _ _ _ _ _ agindu dit.
11. Ondo azaldu digute nola _ _ _ _ _ _ _ horma.
12. Ukatu egin dute eurek gu _ _ _ _ _ _ .
13. Astiroago _ _ _ _ _ _ pentsatu dut.
14. Zalantzan gaude jertse gorria _ _ _ _ _ ala ez.
15. Arren eskatzen dizuet gure auzoan farolak

_ _ _ _ _ _ _ _ _.
16. Gomendatu digute mendi-ataka horretatik ez

_ _ _ _ _ _ _ _ _ _.
17. Une hartan ez nuen jakin norekin _ _ _ _ _ _ _ _.
18. Lainoarekin nondik _ _ _ _ ez dakigula gera tzen

gara.
19. Oraindik ez dakit zurekin _ _ _ _ _ _ edo zer egin.
20. Eskatuko diet bidea libre _ _ _ _ _ _ .

21. Agindu ziguten gu isilik e g o t e a .
22. Ondo ikasi beharko zenuke zein botoi

s a k a t z e a .
23. Debekatu zigun etxe albotik p a s a t u .
24. Ez du inoiz jakiten gurekin e t o r t z e a

ala eurekin j o a t e a .
25. Adorez defendatu du ni ordezkaria i z a t e k o .
26. Esaiozu j o a t e a hortik!
27. Ez du nahi guk aholkuak e m a n .

28. Berari iseka e g i n aurpegiratzen digu beti.
29. Berari, berriro isekarik ez e g i t e a esan

digu.
30. Ez du erabaki erasoan j o k a t z e a ala

defentsa g o g o r t z e a .
31. Ez zuen pentsatzen guk hori egin a h a l

i z a n .
32. Gure ametsak k o n t a t z e a eskatu digu.

Irabiatuko dut
1. Sortzeko
2. Esango genioke

3. Zuritzea
4. Irakin
5. Nenbilen

Jokatua

Aditz jokatu gabea erabiltzean (ZER galderari erantzuten dioten esaldietan):
❶❶ Esaldia galderazkoa bada edo galdetzaileren bat badago (?):

❷❷ Esaldian aginduren bat edo eskariren bat badago (!):

❸❸ Esaldian ez agindurik ez erregurik ez badago (■):

Aukeratu: esan, esatea edo esateko.

E T O R T Z E A
E G O T E K O

M A R G O T U
J O T Z E A

E G I T E A
H A R T U

I P I N T Z E A

I G A R O T Z E K O
H I T Z E G I N

J O A N

A F A L D U
U Z T E K O

egoteko

sakatu
pasatzea
etorri

joan
izatea

joateko
ematea

egitea

egiteko
jokatu

gogortu

izatea
kontatzeko

E S A N

E S A T E K O

E S A T E A

joatea
joan

joateko

JOKATU GABEA

JOKATUA

JOKATU GABEA

JOKATU GABEA

JOKATUA

E-2 Egitura jatorrak

Inguratu biribil batez ongi dauden esaldietako letrak. Asmatuz gero, txori horren izena lortuko duzu.

57

Zuzendu esaldi horiek. Berridatzi hutsuneetan.

T Zergatik hori esatean pipertzen zarete gurekin?
K Zergatik pipertzen zarete gurekin hori esatean?

X Ea bigarren gola sartzea lortzen badu!
O Ea bigarren gola sartzea lortzen duen!

L Horren bidez adierazi nahi da gorrotoak dena
honda dezakeela.

A Horren bidez adierazi nahi da nola gorrotoak
dena honda dezakeela.

N Txakur-katuak bezala ibiltzen dira; ez dira ondo
eramaten.

I Txakur-katuak bezala ibiltzen dira; ez dira ondo
konpontzen.

B Irribarrea aurpegian hurbildu zitzaidan.
G Irribarre batekin aurpegian hurbildu zitzaidan.

O Durango ondoan aurkitzen da Untzillatx
mendia.

R Durango ondoan dago Untzillatx mendia.

I Nire ustez, hori oso gaizki dago.
R Niretzat, hori oso gaizki dago.

A Bere kolkorako esan zituen hitz horiek.
I Berak berarentzat esan zituen hitz horiek.

1. Nola hori esaten diozue, ezer jakin gabe?
➝ Nola . , ezer jakin gabe?

2. Oso egoera txarrean aurkitzen da gure baselizako erretaula.
➝ Oso egoera txarrean . gure baselizako erretaula.

3. Neure buruarentzat hitz egiten ari naiz; nire gauzak dira.
➝ . hitz egiten ari naiz; nire gauzak dira.

4. Botilarekin eskuetan harrapatu zuten gurasoek.
➝ . harrapatu zuten gurasoek.

5. Eskutitzean kontatzen zion nola Irlandara joango zela oporrak pasatzera.
➝ Eskutitzean kontatzen zion . oporrak pasatzera.

6. Galde egiozu, ba, ea etorri nahi badu.
➝ Galde egiozu, ba, ea .

7. Gaixorik aurkitzen nintzen eta ezin izan nituen ariketak amaitu.
➝ . eta ezin izan nituen ariketak amaitu.

8. Txikitako lagunak dira Jone eta Karmele, baina orain ez dira ondo eramaten.
➝ Txikitako lagunak dira Jone eta Karmele, baina orain ..

9. Eutanasia, batzuentzat, giza eskubidea da; beste batzuentzat, ordea, onartezina.
➝ Eutanasia,, giza eskubidea da; beste batzuen, ordea, onartezina.

10. Arroparekin eta guzti bota zuten piszinara.
➝ . bota zuten piszinara.

11. Baserritarrak kezkaturik daude; ez dakite uzta jaso ahal izango badute.
➝ Baserritarrak kezkaturik daude; ez dakite uzta ..

12. Gauza horiek norberaren barruarentzat esan behar dira eta ez tupustean edonori bota.
➝ Gauza horiek . esan behar dira eta ez tupustean edonori bota.

13. Zer egiten duzu horrela, eskuarekin buruan?
➝ Zer egiten duzu horrela, . ?

14. Ez naiz batere ondo eramaten gelako batzuekin.
➝ Ez naiz batere . gelako batzuekin.

15. Kontatu zigun, baita, nola osasunerako kaltegarria zela edari hotzak edatea.
➝ Kontatu zigun, baita, . edari hotzak edatea.

16. Gure aitarentzat, ikas dezakegun lanbiderik onena iturgintza da.
➝ . , ikas dezakegun lanbiderik onena iturgintza da.

A
u
r
r
e
t
i
k
o
a
k

E

g

i

t

e

k

o

esaten diozue hori

dago

Neure kolkorako

Botila eskuetan (zuela)

Irlandara joango zela

etorri nahi duen

Gaixorik nengoen

ez dira ondo konpontzen

batzuen ustez ustez

Arropa eta guzti

jaso ahal izango duten

norbere kolkorako

eskua buruan

ondo konpontzen

osasunerako kaltegarria zela

Gure aitaren ustez

K O L I B R I A

(1)

(1) Esaldian nola sartuz gero (ez galdera denean) egitura trakestu egiten da maiz. Nola + -ela, biak batera ezin
dira jarri; edo bata edo bestea. Nola sartuz gero atzizkiak -en izan behar du.

zer • ezer / nora • inora / nondik • inondik / nor • inor

1. Borrokaldia oso latza izan zen. Sendagileak iritsi zirenerako ez zegoen salbatu.

2. Borrokaldi latzaren ondorioz sendagileek ez zuten salbatzerik izan.

3. Ez nahastu gauzak. Horrek ez du bestearekin ikusirik batere.

4. Leku txarra da hau partidua ikusteko; hemendik ez daukagu ikusterik.

5. Aukerak bagenituen, baina ez genekien joan.

6. Eguraldi txarra egiten zuenez, ez geneukan joaterik.

7. Plazako jendetza zela-eta ez zegoen ibili.

8. Txiki-txiki eginda geratu zen; hark ez zeukan konpontzerik.

Osatu hurrengo arauak. Puntu beltz kopuru zehatza dago.

Osatu hurrengo esaldiak eskuineko galdetzaileekin edo –tu / –t(z)erik /–ik amaierak jarrita.
Batzuetan ez da -ik behar, aukerakoa baita.

9. Horregatik ez dago kezkatu, neska.

10. Esaiozu lasai egoteko, ez dagoela zergatik larri .

11. Pilotari gazteak txapeldunaren aurka egiterik ez daukala diote zaletuek.

12. Laguntza behar zuen, baina ez zeukan jo.

13. Horiengana hurbil ez dakizula burutik pasatu, arriskugarriak dira eta!

14. Gauzak txarto irteten hasiz gero, badirudi ez dagoela egiterik.

15. Galduta zegoen eta ez zeukan lagundu.

16. Bilera honetan ez dut inor ezagutzen eta, beraz, ez daukat norekin mintza .

17. Dendari horrek den-dena saldu du; jadanik ez dauka saldu.

18. Erabat apurtu da; esango nuke ez dagoela konpontzerik.

19. Patxi zuhurra da. Horrek badaki aberastu.

20. Onartezina da. Hori ez dago inola ere onar .

21. Eguraldi zatar honekin ez daukagu nora .

22. Gauden lekutik ez dago ez kalerik ez ezer ikus ; ezin dugu ezer ikusi.

23. Atzo arratsaldean ez ziren taldekoak etorri eta ez genuen izan jolastu.

24. Koitadu hori bakarrik dabil beti; ez dauka bere penak nori konta .

25. Uholde haiek ikaragarriak izan ziren; ez zegoen ezerekin aurre egi

. .

.

.

. . . .

.

. . . .

.

. . .

. .

. . . .

. . . .

.

.

. . . .

. .

.

.

.

.

. . . .

. . . .

. . .

. . . .

. . .

46 ZZeerr eginiikk eta eezzeerr egitteerriikk Morfosintaxia

Erabili ondoko hitzak hurrengo hutsuneetan.

69

A

u

r

r

e

t

i

k

o

a

k

E

g

i

t

e

k

o

❶❶ Nor, zer, non, nora, nondik, zergatik... ➞ erako aditzak.
Hauekin aditzaren amaieran -ik edo -rik jartzea da.

❷❷ Inor, ezer, inon, inora, inondik, ezergatik... ➞ erako aditzak.

Erabili eginIK / egiTERIK edo aukerakoa / beharrezkoa

ZERTAN
NOLA

NORA

EZER
ZER

NORK

INOLA

NOREKIN

N O R

I N O R

Z E R

E Z E R

N O R A

I N O R A

N O N D I K

I N O N D I K

E G I N I K

aukerakoa
E G I T E R I K

Z E R T A N

T U

E Z E R

N O R E N G A N A

T Z E R I K

E Z E R

N O R K

T U

Z E R

I N O L A

N O L A

T Z E R I K

J O A N

T E R I K

N O R E K I N

T U

T E R I K

1. Kaixo, Zelan, ba, zuok hemendik?

2. hotz dagoen gaur kalean!

3. Baina, baina... Zer uste duzu? hartu nauzu ala?

4. Asteburuetan jatetxe garestiren batera afaltzera.

5. Gaur zer da, osteguna ostirala?

6. Ikaragarria da entzun duguna. Egia da?

7. saldu zidaten autoa, baina txarra baino txarragoa irten zait.

8. Etorri nahi duzuenean, lasai. Gu inguru hauetan

9. Ez didate eskatu, ez; didate!

10. Garai batean zuen, baina jada ez du

11. Beste aukerarik ez zuen: adiskideak salatu zigorra berak jaso.

12. Berandu iritsi ez dute aukerarik izan taldean sartzeko.

13. Eszena gogor-gogorrak ditu filmak. Larri jartzen

14. Pertsona serioa eta langilea denez, Oier ipini dute guztiaren

15. Non erosi duzu jertse hori? dotorea den!

16. Xabierrek, goizetan jaiki eta berehala kafea hartu .. , esnatzeko edo.

17. Itsua kokoloa izan behar duzu horretaz ez konturatzeko.

18. Ez dakit, ba, lortuko duten.

19. Zer egingo dudan? Ba, naizela uste dut.

20. Ni ondo ari nintzen, baina Pellok nahastu

87

T17
49-57 fitxak

Idatzi esaldietako hutsuneetan aukera zuzena eta markatu erantzunak test zutabean. Zalantzarik izanez
gero, kontsultatu ariketa bakoitzari dagokion fitxa.

Non?

52

54

49

53

51

57

49

53

55

50

51

52

56

49

54

50

51

57

55

56

A mutilok

A Zein

A Inozo bezala

A joaten dira

A edo

A ote

A Ona bezala

A gabiltza

A exijitu egin

A maitatzen

A edo / edo

A direnak

A dute / ikuslea

A arduradun

A Zelako

A behar du

A edo

A al

A joango

A zidan

B mutilak

B Zelako

B Inozotzat

B doaz

B ala

B omen

B Ontzat

B ibiltzen gara

B exijitu

B maite izan / maite

B ala / ala

B direnek

B diote / ikusleari

B arduradun bezala

B Zein

B behar izaten du

B ala

B ote

B joan egingo

B ninduen

● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●

A B

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

mutilok

Zein

Inozotzat

joaten dira

ala

ote

Ontzat

ibiltzen gara

exijitu egin

maite izan maite

edo edo

direnek

dute ikuslea

arduradun

Zein

behar izaten du

edo

ote

joan egingo

ninduen

• Hurrengo materialak Hizkuntz Ariketak 1
liburua landu ahala erabil daitezke.

• Kontzeptuzko edukiak neurtzeko test
azterketak bi unitateka (1-2, 3-4, 5-6)
edo unitate guztiak hartuta (1-6)
antolaturik daude. Izan ere, curriculum
material hau ebaluazioko bina unitate
lantzeko pentsatuta dago.

• Prozedurazko edukiak neurtzeko test
azterketak ere bi unitateka antolaturik
dau de (binaka, ezker-eskuin): 1-2, 3-4,
5-6; edo liburu osoari dagozkiola:1-6.

• Kalifikaziorako, azterketan zehazturik
agertu behar dira balioak.
Adib: 11tik gora = 1 puntu.

• Azterketak egin baino lehen irakasleak
azalpenak eman behar dizkie ikasleei:
zer azterketa mota egingo duten, zer
balio izango duen, zenbat huts onar tzen
diren...

• Kontzeptuzko edukiak ebaluatzeko
azterketek zera neurtu nahi dute: nola
ulertu diren arauak, egiturak edo
kontzeptu gramatikalak. Azterketa hauek
prozedurazkoak baino lehenago egin
beharko dira, eta behin baino
gehiagotan, ulertu edo ikasi arte.

• Prozedurazko edukiak ebaluatzeko
azterketetako itemak liburuan egin diren
ariketetatik hartu dira. Landu dena
neurtzen dute.

• Zuzenketa: test laukietan irakasleak
tipula paper gardena erabilita egin
dezake. Markatu laukien ertzetan gaizki
eran tzundakoak, ikasleek ere jakin ahal
izateko gaizki zer egin duten.

• Kontaktuan jarri nahi izanez gero (zeo-
zer eskatzeko, proposatzeko...):
otargital@euskalnet.net

Azterketak HIZKUNTZ ARIKETAK 1

109

Aztertu hurrengo itemak eta markatu test laukian erantzunak: Egia / Faltsua.
Zuzentzat hartu ahal izateko, item osoak (enuntziatua, adibidea) izan behar du zuzena.
Kalifikazio erreferentzia: 10etik hasita = 0,4 puntu erantzun zuzen bakoitzeko. Guztira, 4 puntu. 19 = 4.

Izen-deiturak: .. Data:

Maila-taldea: Ebaluazioa: Kalifikazioa

Zuzen

HIZKUNTZ ARIKETAK 1 - KONTZEPTUZKO EDUKIAK

5-6 unitateak • Arauak eta gramatika kontzeptuak

● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●

E F

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

1. Deklinabideko –rik atzizkia erabiliz gero, aditzak singularrean egon behar du.
Adib.: Ez dut gogorik hori egiteko. (Ditut gaizki)

2. Jakin izan banu, esango nizun / nizukeen.
Baldintzazko iraganeko adizkietan –ke– erabili behar da. Nizun gaizki dago.

3. Eguraldi hotza etsai gogor bihurtu zen. Egitura hori zuzena da.

4. Elkar irteteari utzi diote. Esaldi hori zuzena da.

5. Etorri zitzaidan, gustatuko litzaioke. Adizki horiek NOR-NORI erakoak dira.

6. Baigara, bainago, baiziren, baidira... Adizki horiek zuzen idatzita daude, hots,
ahoskatzen diren moduan.

7. Inor, ezer, inora, inondik... Galdetzaile horiekin aditza eginik, ibili(rik) moldean era-
bili behar da, eta ez –tzerik moldean. Adib.: Ez zegoen inondik ibili. (Zuzen)

8. Bera / Berdina. Aipatzen den elementua bakarra baldin bada, bera erabili behar da.
Adib.: Biharko partiduak ordu berean hasiko dira.

9. Bigarren / Bigarrenik. Ezin dira berdin erabili.

10. Izan, egon, joan, ibili... aditzek atributua eraman dezakete, eta horrek bezala behar
du. Adib.: Pilotari bezala joan zen Ameriketara.

11. Bizi dira / Bizitzen dira. Bi adizki horiek ez dira sinonimoak eta ezin dira berdin
erabili: Nortzuk bizitzen dira etxe horretan? Esaldi hori gaizki dago.

12. Edo / Ala. Adib.: Itsua ala kokoloa izan behar duzu ez konturatzeko. (Zuzen)

13. Guztiek lagundu zuten jaia antolatzen. Esaldi hori zuzena da.

14. Nebilen, nihoan, zihoazten, zebiltzaten. Forma horiek guztiak okerrak dira.

15. Zelako / Nolako okerra den ume hori! Esaldi hori zuzena da. Bietara ongi dago.

16. Esaldietan, aditza markatu nahi dugunean, trinkoa bada, egin tartekatzea da bide
bat. Adib.: Ez dabil ala? —Bai, ibili egiten du, baina txarto. Esaldi zuzena da.

17. Galduko balitzaizkit. Adizki hori NOR/ZER-NORI erakoa da, hots, haiek-niri.

18. Omen. Partikula hori norbaitek kontatua edo nonbait entzun den zerbait adierazteko
erabiltzen da; ziurra ez dena, alegia. Adib.: Bihar etorriko omen da.

19. Nire amak esanda dakit hori. Euskaraz, aita, ama... moduko izenekin nire forma era-
biltzen da, eta ez gure.

20. Goazen etxera, berandu da eta! / Zu beti mozoloarena egiten!
Bi esaldi horiek jatorrak eta zuzenak dira.

HIZKUNTZ ARIKETAK 1 Azterketak

● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●

A B

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

Liburuko ariketak dira hurrengoak. Markatu test laukietan aukera zuzenak (1-35 itemak) eta zuzendu (36-40).
Kalifikazioa: 30etik gora = 1 puntu, erantzun zuzen bakoitzeko. Guztira, 10 puntu. Ez dago negatiborik.

126

Izen-deiturak: .. Data:

Maila-taldea: Ebaluazioa: Kalifikazioa

Zuzen

HIZKUNTZ ARIKETAK 1 - PROZEDURAZKO EDUKIAK

1-6 unitateak • Egiturak eta berridazketak

1. Bidaiari nekaezina da. Hainbat ibilia da honezkero.

2. Horiek ez datoz harira. Beste kontuak dira horiek.

3. Zergatik egin dudan? Bada, nahi izan

4. Teoria eta praktika ez dira gauza

5. Edozein gauza pasa hango kale ilunetan.

6. Itsaso barea munstro .. bihurtu zen bat-batean.

7. Nahikoa da! Aspertu !

8. Azeriak eta beste dabiltza aspaldion auzoan.

9. Mikelek ikusia du pelikula berria. —..

10. Har itzazu bi poltsa horiek eta beste hauek eramango ditut.

11. gurpila hautsi eta istripua izan zuen hegazkinak.

12. Piztiaren orroa entzun zuenean, ziztu bizian alde egin zuen.

13. Gure adiskideak joan dira eta, bitartean, hemen gelditu behar dugu.

14. Hori da dakidan guztia; beraz, oraingoz gehiago.

15. Oheratu baino lehen nik beti hartzen dut ..

16. Ez dakit, ba, eskutitzen bat dizudan.

17. Ez al duzu ikusi Mirenen umea? potxoloa den!

18. A atxilotua izan dela / B atxilotu duela entzun dut.

B beldurgarrianA beldurgarria

B hirietatikA hiritatik

B bigarrenezA bigarrenik

B Lur hartzeanA Lur hartzerakoan

B ZelakoA Zein

B idatzi egingoA idatziko

B esne baso batA baso bat esne

B ezerA ezer ez

B berdinaA bera

B dudalakoA dut eta

B Baita neuk ereA Baita ere nik

B piztiakA piztia batzuk

B nauzuA didazu

B PoliziagatikA Poliziak

B gukA gu

B neukA nik

B daitekeA ahal da

B mota batekoA motatako

Azterketak HIZKUNTZ ARIKETAK 1

127

● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●
● ●

A B

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

19. Zuregana nahi baduzu, deitu eta etorriko gara, pozik gainera.

20. Urtero-urtero emaitza onak

21. Horko neska horiek, ez........................ dira lehen ikusi ditugunak?

22. Aitaren antz handia du umetxo horrek. Aitaren da.

23. Orduan, didazu egin dizudana?

24. Orain ez da unerik egokiena hitz egiteko.

25. Argi dago: denok ez dugu ikuspuntu

26. Agirre familiaren lantegietan egon da urte askoan.

27. Ez dudalako astirik; bestela, neu ere joango estropada ikustera.

28. Haserretu egin direnez gero, hitz egin gabe daude orain.

29. Datorren astera arte ez du aldaketarik izango eguraldiak.

30. Horrexegatik dut onena Xantirekin hitz egitea izango zela.

31. hotz dagoen gaur kalean!

32. Itsua kokoloa izan behar duzu horretaz ez konturatzeko.

33. Baina, zergatik ez duzu nahi? Gaizkak jokatuko du eta Gorkak

34. Han ikusi nituen gauzek hunkituta utzi

35. Irudimen behar da, gero, horrelako gezurra asmatzeko!

36. Aldi batean baino ez zaizkio gauzak esan behar horri.

➝ baino ez zaizkio gauzak esan behar horri.
37. Ondo bereiztu behar duzue Fisika eta Kimikaren artean.

➝ Ondo bereiztu behar ..
38. Nola hori esaten diozue, ezer jakin gabe?

➝ Nola . , ezer jakin gabe?
39. Beti tontoa egiten. Ez zara aspertzen ala?

➝ Beti egiten. Ez zara aspertzen ala?
40. Gaur nik doblea ere jango nuke!

➝ Gaur nik . jango nuke!

B barkatukoA barkatzen

B etortzeaA etortzeko

B berberaA berdina

B alA ote

B handiaA asko

B zidatenA ninduten

B alaA edo

B Zelako A Zein

B pentsatu eginA pentsatu

B oteA omen

B elkarriA elkar

B nintzatekeA nintzen

B zuzendari bezalaA zuzendari

B berberaA berdina

B ere baiA ere

B horretazA hortaz

B dauzkateA edukitzen dituzte

