

MartaAgirre

AlaitzAmezua

Lehen Hezkuntza Hirugarren zikloa5Musika
IIrraakkaasslleeaarreenn ggiiddaalliibbuurruuaa

Eusko Jaurlaritzako Hezkuntza, Unibertsitate
eta Ikerketa Sailak onetsia (2016-V-31)

Diseinua eta maketazioa:
Erein
Barruko ilustrazioak:
Ivan Landa

© Marta Agirre, Alaitz Amezua
© EREIN. Donostia 2016

ISBN: 978-84-9109-073-1
L. G.: SS-869/2016
Erein argitaletxea
Tolosa Etorbidea 107
20018 Donostia
T 943 218 300 F 943 218 311
e-mail: erein@erein.eus
www.erein.eus
Inprimatzailea:
Gertu inprimategia
Zubillaga industrialdea 9
20560 Oñati
T 943 78 33 09 F 943 78 31 33
e-mail: gertu@gertu.net
www.gertu.net

Obra honen edozein erreprodukzio modu, banaketa, komunikazio
publiko edo aldaketa egiteko, nahitaezkoa da jabeen baimena,
legeak aurrez ikusitako salbuespenezko kasuetan salbu. Obra honen
zatiren bat fotokopiatu edo eskaneatu nahi baduzu, jo CEDROra
(Centro Español de Derechos Reprográficos, www.conlicencia.com;
91 702 19 70 / 93 272 04 47).

Aurkibidea

KKAANNTTUU--KKOONNTTAARRII MMUUSSIIKKAA--HHEEZZKKUUNNTTZZAARRAAKKOO PPRROOIIEEKKTTUUAA
Kantu-kontari proiektua . 6

Proiektuaren ikasmaterialak . 7

LLEEHHEENN HHEEZZKKUUNNTTZZAA
Oinarrizko konpetentziak eta musika-hezkuntza . 10

Lehen hezkuntzako helburu orokorrak. 13

Metodologia . 14

LLEEHHEENN HHEEZZKKUUNNTTZZAAKKOO HHIIRRUUGGAARRRREENN ZZIIKKLLOOAA
Hirugarren ziklorako helburu orokorrak . 16

Hirugarren ziklorako edukiak . 16

Hirugarren ziklorako ebaluazio-irizpideak . 18

BBOOSSGGAARRRREENN MMAAIILLAA
� Bosgarren mailarako helburu didaktikoak . 22

� Bosgarren mailarako edukien taula . 23

� Unitateetako atalen azalpen orokorra . 24

� Bosgarren maila, unitatez unitate . 27

1. Unitatea: Üskudar . 27

Konpetentziak . 28

Edukiak . 28

Jarduerak eta iradokizun didaktikoak . 31

Ebaluazio-fitxa . 58

2. Unitatea: Sakura . 59

Konpetentziak . 60

Edukiak . 60

Jarduerak eta iradokizun didaktikoak . 63

Ebaluazio-fitxa . 85

3. Unitatea: Indiar merkataria . 86

Konpetentziak . 87

Edukiak . 87

Jarduerak eta iradokizun didaktikoak . 90

Ebaluazio-fitxa . 115

4. Unitatea: Garota de Ipanema . 116

Konpetentziak . 117

Edukiak . 117

Jarduerak eta iradokizun didaktikoak . 120

Ebaluazio-fitxa . 152

5. Unitatea: Mede brebre masi ta . 153

Konpetentziak . 154

Edukiak . 154

Jarduerak eta iradokizun didaktikoak . 157

Ebaluazio-fitxa . 179

6. Unitatea: Opak . 180

Konpetentziak . 181

Edukiak . 181

Jarduerak eta iradokizun didaktikoak . 184

Ebaluazio-fitxa . 205

� Bosgarren mailarako ebaluazio-irizpideak . 206

KKAANNTTUU--KKOONNTTAARRII
MMUUSSIIKKAA--HHEEZZKKUUNNTTZZAARRAAKKOO

PPRROOIIEEKKTTUUAA

Kantu-kontari proiektua

KANTU-KONTARI musika-hezkuntzarako proiektua Lehen Hezkuntzara bideratutako musika-
hezkuntzarako egitasmoa da. Proiektu hau bat dator Euskal Autonomia Erkidegoan indarrean
den Oinarrizko Hezkuntzaren Curriculumarekin eta Heziberri 2020 Planarekin, eta han propo-
satzen diren konpetentzien ikuspegitik abiatzen da.

KANTU-KONTARI proiektuaren xedeak musika irakasteko eta ikasteko prozesuaren baitako
irakurketa berezi hau du oinarri:

• Musika-hezkuntza ez da mugatu behar musika-ezagutzaren alderdiak biltzen dituen ira-
kaskuntzara soilik.

• Musika arte-adierazpentzat hartzen da, eta beste arte-adierazpenekin harremanetan jarriko da.

• Musika ez da hartuko irakasgai arin eta osagarritzat, hainbat ezagutza eta konpetentzia lan-
tzeko aukera ematen duen ikasgaitzat baizik.

• Metodologiak, ikasketa esanahidunaren mesedetan eta haurraren garapen orokorra bilatuz,
arreta handiz hautatu eta landuko ditu bitartekoak.

• Musika-ikasketaren abiapuntua ikaslearen hurbileko errealitatean sustraituko da.

• Euskal ondarea ez da ikuspuntu folkloristatik landuko, maila pedagogikoa emango zaio eta
horretan oinarrituko da.

• Euskaraz sorturiko materiala da.

• Musika historikoak leku nabarmena izango du, haurrek duten musika-estiloen balantza ore-
katzeko.

• Egungo beharrei erantzungo die, bizi ditugun errealitateak eta horien eraginak kontuan izanik.

• Informazioaren eta teknologia digitalaren erabilera bultzatuko da.

Era horretara, KANTU-KONTARI proiektuak musikaren alorrerako material argia eta zehatza
sortu du, Oinarrizko Hezkuntzan proposatzen diren helburuak betetzeko asmoz eta landu behar
diren konpetentziak bultzatzeko xedez.

Ziklorako eta maila bakoitzerako helburuak zehatz-mehatz azaldu dira, antolaketa eraginko-
rragoa izan dadin.

Edukien aukeraketa zaindua da, indarrean den curriculumean oinarritua, eta, haurraren intere-
sen eremutik abiatuta, interes-esparrua zabaltzea izan du helburua. Bestalde, eduki horiek uni-
tatez unitate aurkezten dira, lantzen diren konpetentziekin eta proposatzen diren iradokizun
didaktikoekin batera.

“Dinamiko” hitzak laburbiltzen du metodologia. Jardueren eta iradokizun didaktikoen eskain-
tza zabalak aukera ematen du KANTU-KONTARI proiektuko ikasmaterialak taldearen dina-
mikara egokitzeko, konpetentziak argi azalduta eta ebaluazio-prozedurak ardatz hartuta betiere.
Horri guztiari esker, irakaslearen partaidetza eta aukera pertsonalizatua da, eta, aldi berean,

6

irakasle bakoitzaren ekarpenetara irekita dago. Horrenbestez, KANTU-KONTARI proiektuaren
ametsa egia bihurtzea, hein batean, irakasle eta ikasketa-taldearen balio eta gogoaren esku gel-
ditzen da.

Ebaluazioari dagokionez, ebaluazio-prozesu etengabearen ideia, ikasleen ikaskuntzari eta ira-
kasleen esku-hartzeari lotua, unitate bakoitzeko fitxetan jasota dago. Ebaluazio-fitxa horiek
ebaluazio argi eta zehatza egiteko diseinatuta daude, eta ikasturte amaierako ebaluazio-irizpi-
deak dituzte osagarri.

Proiektuaren ikasmaterialak

KANTU-KONTARI hirugarren ziklorako proiektua ikasmaterial hauek osatzen dute:

– Paperezko euskarrian:

Ikaslearen liburua, ikasturte bakoitzeko bat. Ikasleek liburu hori izango dute ardatz ikasturte
osoan zehar. Sei unitatek osatzen dute, eta unitate bakoitza lau ataletan banatuta dago: aur-
kezpen-orria eta aurkezpen-kanta, musika-hizkuntzaren atala, artearen atala eta musika-adie-
razpenaren atala.

Ikaslearen lan-koadernoa, ikasturte bakoitzerako bat. Ikasleek jasotako ezagutzetan treba-
tzeko eta horiek finkatzeko bitartekoa da lan-koadernoa. Ikaslearen liburuko eskemari ja-
rraituz, bakarka egiteko ariketa osagarriak eskaintzen dira, baita gogoeta eta hausnarketara
bultzatzen duten egungo errealitateko gaiak ere.

Txirula-koadernoa, ziklorako bat. Liburuaren eta lan-koadernoaren bidez landutako musika-
ezagutzak txirularekin trebatzeko, finkatzeko, barneratzeko eta musika eginez gozatzeko
izango du ikasleak koaderno hau.

Irakaslearen gidaliburua, ikasturte bakoitzeko bat. Ikaslearen liburuko eta lan-koadernoko
ariketen azalpenak modu sekuentzialean eskaintzeaz gain, hainbat iradokizun didaktiko
eransten dira. Bestalde, helburuek, edukiek, horien sekuentzializazioak, lantzen diren kon-
petentziek eta ebaluazio-fitxek osatzen dute gidaliburua.

– Euskarri digitalean:

Irakaslearen gidaliburua, ikasturte bakoitzeko bat. Gidaliburuaren lagin bat sarean zintzili-
katuta egongo da, pdf formatuan.

Audio-diskoa, ikasturte bakoitzerako bat. Ikaslearen liburuko eta lan-koadernoko arikete-
tako pistak biltzen ditu.

7

LLEEHHEENN HHEEZZKKUUNNTTZZAA

Konpetentziak eta musika-hezkuntza

Eskakizun konplexuei erantzuteko eta askotariko lanak behar bezala egiteko ahalmena da oi-
narrizko konpetentziaren funtsa. Horrenbestez, konpetentziek trebetasun praktikoak, ezagutzak,
motibazioa, balio etikoak, jarrerak, emozioak eta gizarte arloko nahiz portaeraren alorreko osa-
gaiak hartzen dituzte, eta gizakiek batera erabiltzen dituzte horiek guztiak lanak modu eragin-
korrean egiteko. Eskolako eguneroko dinamikan zaila da konpetentzia bat besteetatik bereiztea,
denak lantzen baitira, neurri batean. (ELGA, DeSeCo, 2002).

Oinarrizko zehar-konpetentziak
Hona, hemen, oinarrizko zehar-konpetentziak, horietako bakoitzak musika-ezagutzaren jabe-
tze-prozesuan duen eragina zehaztuta eta argituta.

Hitzezko eta hitzik gabeko komunikaziorako eta komunikazio digitalerako konpetentzia

Musikak sentimenduak eta ideiak komunikatzeko duen ahalmen ukaezina dela-eta ezinbestez
landuko da konpetentzia hau musika-gelan. Dantza- eta musika-jarduerak egiteko, keinu bidez,
kideen behaketaren bidez, hitzez… adostu beharko dituzte ikasleek hainbat aspektu: mugi-
menduak, tempoak, sarrerak, bukaerak, intentsitateak, iraupenak….

Horrela, ikasleak sentipenak eta ideiak adieraziko ditu, eta aukera izango du komunikazio di-
gitalari esker proiektuak partekatu eta aztertzeko.

Ikasten eta pentsatzen ikasteko konpetentzia

Musika-hizkuntzak hamaika aukera eskaintzen dizkigu konpetentzia hau lantzeko: dantza-in-
terpretazioan, musika-tresnen bidezko edo ahozko interpretazioetan, ikasleek memoria-estrate-
giak landu behar dituzte, beren ahalmen intelektualei etekina atera, egin beharreko lana
aurreikusi eta antolatu, eta muga emozionalak gainditu. Bizitza osoan zehar ikasten jarraitzeko
motibazioa eduki beharko lukete, eta dagozkien erabakiak hartzeko behar adinako entrena-
mendua eta ezagutzak izan, oinarrizko eskolaldia amaitzean.

Elkarbizitzarako konpetentzia

Musika-gelan egiten diren jarduerek konpetentzia honetan sakontzeko aukera emango dute,
norberaren eta gainerakoen ahalmenak errespetuz onartuz eta beste kultura eta errealitate so-
ziokultural batzuetako musika eta adierazpen kulturalak ezagutuz eta horiez gozatuz.

Ekimenerako eta espiritu ekintzailerako konpetentzia

Honako hauek dira konpetentzia honek eskatzen dituen trebetasunak eta jarrerak: irmotasunez,
erantzukizunez, akatsetatik ikasteko eta arriskuak hartzeko prestasunez, norberaren irizpideei ja-
rraituz, erabakiak hartuz eta ebaluatuz, banakako edo taldeko proiektuak prestatzeko eta aurrera
ateratzeko autonomia eta ekimena izatea.

10

Egoera horiek musika-gelako dinamikan sortzen dira, betiere, ikasleari erabakiak hartzeko au-
kera ematen zaionean, arriskuak hartzera bultzatzen denean, akatsak egiteko beldurra uxatzen
denean eta bere aukerak eta ahalmenak nabarmendu eta aintzat hartzeko espazioak sortzen di-
renean.

Norbera izaten ikasteko konpetentzia

Musikak ideiak eta sentimenduak adierazteko duen indarra kontuan izanik, ikasleak aukera
izango du gelan bera izaten ikasteko, bere adierazpenak eta bere ikaskideenak jarrera kritikoz
aztertzeko eta errespetuz hartzeko, etengabe hobetzeko bidea jorratuz.

Diziplina barruko konpetentziak

Hizkuntza- eta literatura-komunikaziorako konpetentzia

Musikak komunikaziorako konpetentzia lantzen lagunduko du, gaiari lotutako testu eta doku-
mentu bereziak irakurri eta ulertuz, hainbat kultura-testuingurutan diskurtso mota jakin batzuk
erabiliz (azalpenak eta arrazoitzeak, gehienbat) eta musika-hiztegi berezia barneratuz eta erabiliz.

Matematikarako konpetentzia

Musika-proiektu askotan, problema teknikoak konpondu behar izaten dira, eta, horretarako, ma-
tematikaren pentsamendu-tresnak eta –baliabideak erabili behar izaten dira. Bestalde, musikaren
eta matematikaren arloen arteko loturak nabarmentzen dituzten gaiak lantzean ere garatuko da
konpetentzia hau musika-gelan. Adibidez: musikaren metrika, proportzionaltasuna, eskalak eta
bitarteak, serie harmonikoak, matematikak erabiltzea konposizio musikalen hainbat arlo kalku-
latu eta eratzeko, eta soinuari dagozkion matematikako eta fisikako hainbat kontzeptu ulertzeko.

Zientziarako konpetentzia

Gelan egiten diren ekintzen bitartez, soinuak, isiltasunak eta musikaren erabilerak osasunean,
ingurugiroan eta gizakien bizi-kalitatean duten eraginari buruz gogoeta egin eta ondorioak ate-
ratzen dira.

Teknologiarako konpetentzia

Eskolaldi osoan zehar modu arautuan txertatu behar dira baliabide teknologikoak, behar bezalako
eragina izan dezaten, bai musikaren arloan, bai beste arloetan ere. Adin honetako ikasleak oso
ohituta daude irudiak eta soinuak baliabide teknologikoen bitartez manipulatzen. Gelan sortutako
soinuak eta irudiak grabatu egingo dira, ondoren aztertzeko edo beste ekoizpen handiago batzue-
tan erabiltzeko. Informazio-iturri digitalen erabilera ere landuko da hainbat musika-jardueratan.

Bestalde, teknologia artearen ikaskuntzaren ekintza-esparrua zabaltzen duen tresnatzat hartu
behar da, informazio- eta adierazpen-eremuak hobeto ezagutzeko eta horiekin lan egiteko au-
kera ematen digun tresnatzat.

11

Gizarterako eta herritartasunerako konpetentzia

Taldeko kide guztien lankidetza eta koordinazioa behar dira musika-gelan egiten diren jarduera
guztietan (taldean abestu, dantza edo musika-tresnekin musika egin banaka, binaka, talde txi-
kitan…). Beraz, norberaren ideiak adierazi eta gainerako pertsonenak entzun beharko dituzte
ikasleek, besteen lekuan jartzeko gai izan beharko dute, eta solaskidearen ikuspuntua ulertzen
saiatuko dira. Era horretako trebetasun asko eta asko landuko dira musika egitean.

Arterako konpetentzia

Musika ardatz duela, arte-hezkuntzaren bidez haurrak hobeto ezagutuko du bere ingurua; giza-
kiak, artearen bitartez, mundua islatzeko sortu dituen arte-adierazpenen hainbat arlo landuko dira
musika-gelan.

Inguru soziokulturalekiko harremanetarako beharrezkoa den jakinduria eskuratzen du ikasleak
musikako ikasgaiaren bidez, eta bere errealitate kulturalean parte hartzen laguntzen dio, arteari
buruzko jarrera kritikoa sustatuz.

Konpetentzia motorra

Dantzek, psikomotrizitateko jarduerek, interpretazio-jarduerek, musika-tresnen erabilerak, per-
kusioa jotzeak, kantatzeak eta abarrek ikaslearen autonomia motorra eskatzen dute, maila ba-
tean edo bestean, eta, alderdi horretatik, konpetentzia hau eskuratzen lagunduko duten ariketak
planteatzen dira musika-gelan.

12

Lehen hezkuntzarako helburu orokorrak

236/2015 Dekretutik hartuta:

1. Oro har, ikusizko kulturako eta musika-kulturako arteek eta produktuek ideiak, sentimen-
duak eta bizipenak jakinarazteko eta adierazteko eskaintzen dituzten aukerak ulertzea. Arte
eta produktu horiek Euskal Herriko eta, oro har, herri guztietako ondarea eratzen duten ele-
mentutzat hartzea, eta, horrela, artea eta kultura ezagutzen eta gozatzen laguntzea.

2. Arte-hizkuntzen tekniken, baliabideen eta arauen oinarrizko ezagutza eta jakintza izatea.
Teknologiek eskaintzen dituzten aukerak irakastea, sorkuntzetan eta haien erantzunak egi-
ten erabiltzeko, eta, horrela, maila bateko autonomia lortzea arte-hizkuntzaren bidezko ko-
munikazioan.

3. Arte-adierazpenen teknikak, baliabideak eta arauak ikertzea eta aztertzea, ikusizko kulturako
eta musika-kulturako lanetan, lan horiek hobeto ulertzeko eta lan horiez gehiago gozatzeko,
eta erreferente estetiko berriak garatzeko aukera izateko. Horrez gainera, arte-hizkuntzaren
eremua zabaltzea.

4. Pentsaera dibergentearen eta konbergentearen trebetasunak eta norberaren eta besteren ideiak
eta sentimenduak berregiteko ekimena, irudimena eta sormena erabiltzea, beharrezko pro-
zesuak antolatuz, arte-ekoizpeneko lanetan erabili ahal izateko.

5.Gai izatea sorkuntza-proiektuak eta –lanak garatzean emaitza jakin batzuk lortzeko egin be-
harreko prozesuen plangintza egiteko, ebaluatzeko eta doitzeko, eta horrek guztiak eskatzen
dituen erronken jakinaren gainean egotea. Horrez gainera, arazoak sortuz gero, jarrera erai-
kitzailez konpontzea.

6. Arteen eta ikusizko kulturako eta musika-kulturako produktuen funtzio sozialak eta erabi-
lerak ezagutzea, eta norberaren eta besteen esperimentuetan ezagutzea, produktu horiek
hainbat garai eta kulturatan izan dezaketen eta izan duten zeregina ulertzeko eta norberaren
kultura-ondarea eta inguruko beste kulturen ondarea ezagutzeko.

7. Ikusizko arte-ekoizpenak eta musika-ekoizpenak eta ekoizpen horiek sortu diren garaiaren
eta tokiaren ezaugarriak lotzea, ekoizpenen arte-balioa ulertzeko, bai eta garai edo gizarte-
talde baten adierazpen gisa ekoizpenek izandako balioa ere. Horrela, arte-ekoizpenaren eta
ekoizpenak ingurune fisikoan eta gizarte-ingurunean duen oihartzunaren eta esanahiaren ba-
lioa ezagutzeko eta kritika-prozesuen arteko bideak irekiko dira.

8. Taldeko arte-jardueretan parte hartzea, besteren ekimenei eta ekarpenei laguntzea eta ekimen
eta ekarpen horiek aintzat hartzea, errespetatzea eta elkartasunez jokatzea, arte-emaitza ona
lortzen lagunduko duten lankidetzako eta talde-laneko trebetasunak gartzeko eta, gizartea-
ren alderditik begiratuta, garapen pertsonala izateko.

9. Norberaren artelanetan konfiantza izatea, lanak egiten gozatzea eta norberaren eta taldearen
hazkunderako egiten duen ekarpen aintzat hartzea, autoestimua sendotzeko eta ideiak eta
sentimenduak adierazteko konpetentzia hobetzeko.

10. Euskal kultura-ondarea eta beste herri batzuetako ondarearen arte-adierazpenak ezagutzea
eta balioestea eta adierazpen-moduak gordetzeko eta berritzeko egindako lana aintzat har-
tzea. Kontuan hartzea zer nolako aberastasuna ematen duten hainbat kulturatako pertsone-
kin trukea izateak.

13

14

Metodologia

Ikasleek askotariko hezibide edo metodoak dituzte aukeran. KANTU-KONTARI proiektuari
dagokionez, hauek dira erreferente gisa hartu diren hezibide nagusiak, musika-irakaskuntzan oso
erabiliak: metodo aktibo-historikoak, adierazpen-hezibide aktiboa, eta gidatutako ikasketa-pro-
zesuaren hezibidea.

Musika-irakaskuntzarako metodo aktibo-historikoen artean hauexek erabiliko dira gehien: Orff-
en heziketa-eredua (musika-instrumentuen bidezko adierazpenean oinarrituta), Wuytacken he-
ziketa-eredua (irudien bidez sormena eta irakurketa bultzatzen ditu, landu beharreko arlo
musikalak ikusi eta ulertzeko), Willemsen heziketa-eredua (kantu laburren irakurketa eta era-
bilera, eskalako bitarteak lantzeko), Dalcroze irakasteredua (mugimenduan oinarritutako ari-
ketak) eta Kodalyren heziketa-eredua (folklorearen erabileran oinarrituta).

Adierazpen-hezibide aktiboek adierazpenen bidez azaltzen diren edukiak eskuratzea ahalbide-
tzen dute, eta kalitatezko ikasketa-prozesu bat bermatzen du ikasketa emankorra eta esangura-
tsua izan dadin baldintzak betetzen direnean. Hauexek dira aipatutako baldintzak: esanahi
logikoa, psikologikoa eta ikasteko gogoa izatea.

Gidatutako ikasketa-prozesuaren hezibideak irakasteko eta deskubritzeko ekintzak uztartzen
ditu, laguntza pedagogikoen bidez ikasleak berak eman diezaien ikasketen edukiei forma.

Hezibide horien uztarketak oso irakaskuntza aktiboa ahalbidetzen du, sormen handikoa eta per-
tsona bakoitzaren beharrei egokitua, diziplinartekotasuna aintzat hartzen duena eta globaliza-
tzailea.

Hezibide hauek honako jarduera hauetan gauzatzen dira: ahozko interpretazioa, instrumentuen
bidezko interpretazioa, gorputz-adierazpena, dantza, entzunaldiak, partitura edo idazkera kon-
bentzionala zein ez-konbentzionala abiapuntutzat duten interpretazioak, adierazpen grafikoak,
hautemateko jolas musikalak, soinuak bereiztea, ezberdintzea, imitatzea, sormen musikalerako
pentsatutako jarduerak eta abar, unitate didaktiko bakoitzean zehaztuta egongo direnak.

Banakakotasuna da hezkuntza-ekimenen oinarrizko printzipioetako bat. Taldean aniztasun han-
dia izan daiteke, berriz, askotariko arrazoiak direla medio: ezagutzak, trebetasunak, konpeten-
tziak, arrazoi soziokulturalak eta abar. Hori dela-eta, aniztasunaren trataerarako lehen urratsa
bereziki zaindu da, musika-ikasketa ikaslearen hurbileko errealitatean sustraituz eta norberaren
pentsamendutik abiatuz.

Eskaintzen den material sorta hainbat erritmotara egokitu daiteke. Jarduerak diseinatzeko or-
duan, kontuan hartu da maila askotako lana egin ahal izateko eskakizuna. Jarduera hauek zail-
tasun maila bat baino gehiago eskatzen dituzten ekarpenekin osatzen dira; hainbat mailatan
oinarritutako lanak elkartuz osatuko dira, beraz.

KANTU-KONTARI proiektuak modu askotako ekarpenez osatutako musika-lan eta dantza-lan
esanguratsu eta motibatzaileak sortzeko aukera eskaintzen du, hainbat lan-erritmo eta dinami-
katara egokitzeko moduan. Horrenbestez, musikako edukiak ikasle bakoitzaren ezagupen mai-
latik abiatuta antolatuko dira, eta beharrezko ekintza metodologikoen bidez ikasleen beharretara
egokituko dira, ikasleen interes eta konpetentzien arabera, betiere, taldeen barneko elkarkide-
tzarako joera indartuz.

LLEEHHEENN HHEEZZKKUUNNTTZZAAKKOO
HHIIRRUUGGAARRRREENN ZZIIKKLLOOAA

Hirugarren ziklorako helburu orokorrak
1. Adierazpen estetiko-artistikoek ideiak, sentimenduak eta bizipenak jakinarazteko eta adie-

razteko eskaintzen dituzten aukerak eta hauen arteko loturak ulertzea. Arte eta produktu
horiek gertuko eta beste testuinguruetako hainbat kulturatako pertsona eta artisten espe-
rientziekin lotzea, arteaz eta kulturaz gozatuz.

2. Arte-hizkuntzen tekniken, baliabideen eta arauen ezagutza eta jakintza izatea. Teknologiek
eskaintzen dituzten aukerak erabiliz arte-ekoizpenetan norbere ideiak, behaketak, bizipenak
, musika esperientziak, e.a. erakutsiz.

3. Musika ekoizpenen teknika, baliabideak eta arauak ikertzea eta aztertzea, eta ekoizpen ho-
rietako hizkuntzen elementuak ezagutzea, arte- hizkuntzaren eremuak zabalduz.

4. Arte adierazpenetarako material ezberdinak, naturako elementuak, tresnak, euskarriak, aho-
tsa, gorputza… irudimenez bilatzea, probatzea, manipulatzea, eraldatzea eta erabiltzea nor-
bere eta besteren ideiak eta sentimenduak irudikatzeko.

5. Gai izatea sorkuntza-proiektuak eta lanak garatzean emaitza jakin batzuk lortzeko egin be-
harreko prozesuen plangintza egiteko, eta horrek guztiak eskatzen dituen erronken jakina-
ren gainean egotea. Horrez gainera, arazoak sortuz gero, jarrera eraikitzailez konpontzea.
Prozesu honi buruz gogoeta egin eta besteen aurrean iritziak ematea.

6. Musika-kulturako produktuen funtzio sozialak eta erabilerak ezagutzea, produktu horiek
hainbat garai eta kulturatan izan dezaketen eta izan duten zeregina ulertuz ikuspegi kritiko
batekin balioestea.

7. Musika-ekoizpenak eta ekoizpen horiek sortu diren garaien hainbat baldintza ulertzea (bo-
tere-harremanak, ideologiak, generoak…). Adierazpen hauen arte-balioa ulertu eta baldin-
tzak aztertuz ikuspegi kritikoa garatzea.

8. Taldeko arte-jardueretan parte hartzea, besteren ekimenei eta ekarpenei laguntzea eta eki-
men eta ekarpen horiek aintzat hartzea, errespetatzea eta elkartasunez jokatzea, arte-emai-
tza ona lortzen lagunduko duten lankidetzako eta talde-laneko trebetasunak sendotzeko.

9. Bakoitzak bere ekarpenak eginez talde lanaz gozatzea, norbere auto-estimua sendotzeko
eta lankidetzaren indarra balioesteko.

10. Hainbat jatorri eta kulturatako musika adierazpenak ezagutzea eta balioestea. Garai histo-
riko desberdinen arte-adierazpenak ezagutzea eta hauen arteko erlazioak ulertzea eta ba-
lioestea.

Hirugarren ziklorako edukiak
175/2007 Dekretutik hartuta:

1. eduki multzoa. Musika entzumenaren bidez hautematea eta ulertzea

• Hainbat testuingurutan erabili izan diren hainbat estilo eta kulturatako iraganeko eta oraingo
musikak aktiboki entzutea eta azaltzea.

16

• Musika-hizkuntzako tresnak erabiltzea, lan txikiak aztertzeko.

• Musikaren elementuak ezagutzea, eta tinbreak bereiztea soinu hauetan: musika-tresna akus-
tiko eta elektronikoetan, ahotsaren erregistroetan, ahozko talde eta tresna-talde arruntene-
tako hainbat estilotako, konpositoretako eta garaitako musika-piezak entzutean.

• Zati berdinak errepikatuta dituzten musika-formak, zati desberdinak tartekatuak dituzte-
nak eta bariazioak dituzten abestiak identifikatzea.

• Hainbat iturritan, musika-tresnei, konpositoreei, interpretatzaileei, musika-emanaldiei eta
musikaren funtzioei eta erabilerei buruzko informazioa bilatzea.

• Kontzertuetara eta musika-emanaldietara joatea, haien azalpenak ematea eta balioestea.

• Hainbat estilo, konpositore, garai eta kulturatako musika-lanak balioestea eta entzuten go-
zatzea.

• Soinu bidezko erasoen kontrako jarrera kritikoa, eta eraso horiek murrizteko eta norbera-
ren ongizatea eta besteena zaintzeko ekarpen aktiboa.

2. eduki multzoa. Musika-adierazpena, -interpretazioa eta –sorkuntza

• Musika-interpretazioan erabiltzen diren hainbat musika-tresna eta gailu elektronikoren
soinu- eta adierazpen-aukerak aztertzea.

• Ahozko eta tresna eta gorputz bidezko inprobisazioa, musika-estimuluei eta musikaz kan-
poko estimuluei erantzuteko.

• Hainbat mota eta estilotako abestien bilduma zabala lortzea.

• Hainbat estilotako musika-piezen dantzak eta koreografiak interpretatzea eta asmatzea, tal-
dean.

• Sarrerak, interludioak, kodak eta akonpainamenduak sortzea, abestietarako eta pieza ins-
trumentaletarako.

• Gero eta abesti eta pieza instrumental zailagoak irakurtzea eta interpretatzea, grafia kon-
bentzionalak erabiliz, eta, horrez gainera, adierazpen-zeinuak eta agogika kontuan hartzea.

• Musika-hizkuntza musika-konposizioen ideiak eta ezagutza transmititzeko bitarteko gisa
balioestea.

• Hainbat grafia (konbentzionalak eta ez-konbentzionalak) erabiltzea, asmatutako musika
erregistratzeko eta gordetzeko.

• Ikus-entzunezko bitartekoak eta informatika-baliabideak erabiltzea, musika-piezak sor-
tzeko, irudiei eta antzerki-irudikapenei soinua jartzeko eta gelan interpretatutako musika
grabatzeko.

• Hainbat garai eta kulturatako ahozko piezak eta pieza instrumentalak interpretatzea, hain-
bat taldetarako, akonpainamenduarekin eta akonpainamendurik gabe. Taldean interpreta-
tzeak sortzen dituen ardurak bere gain hartzea, eta gainerakoen ekarpenak errespetatzea, bai
eta zuzendaria bera ere.

• Abesti errazak bi ahotsetan interpretatzea, kanonen, polirritmien… bitartez.

• Musika-ekoizpenak egiteko iraunkortasuna izatea, eta aurrera egiteko eta hobetzeko gogoa
edukitzea.

17

Hirugarren ziklorako ebaluazioa
175/2007 Dekretutik hartuta:

1. Adierazpen estetiko-artistikorako bitartekoen arteko loturak finkatzea: musika, ikusizko ar-
teak, dantza, literatura, poesia… Antzekotasunak kontuan hartzea.

1.1. Ea erabiltzen dituen musika edo ikusizko arteak egiten dituen jardueretan.

1.2. Ea enpatiarik ageri duen artearen eta kultura-produktuen komunikazio-alderdiarekin.

1.3. Ea behar bezala aukeratzen duen musika-materiala edo ikusizko materiala, une bakoi-
tzeko beharrak oinarri hartuta.

1.4. Ea artelanean intereseko kultura-baliorik hautematen duen.

2. Ikusizko ekoizpenak eta musika-ekoizpenak egiteko, norberaren premietara egokitutako tek-
nikak, baliabideak eta arauak erabiltzen ditu, eta haiek aukeratzeko arrazoiak ematen ditu.

2.1. Ea behar bezala erabiltzen dituen musika-hizkuntzaren edo ikusizko hizkuntzaren ko-
deak.

2.2. Ea egoki antolatzen dituen arte-hizkuntzen oinarrizko elementuak, komunikazioan era-
biltzeko eta musika-hizkuntza eta ikusizko hizkuntza deszifratzeko.

2.3. Ea halako autonomia batez baliatzen den arte-hizkuntzaren bitartez komunikatzeko.

2.4. Ea teknika egokia erabiltzen duen arte-eremuan komunikatzeko.

3. Baliabide teknikoekin eta musikako eta ikusizko arteetako hizkuntza-baliabideekin lotutako
gaietan eman izan diren konponbideak aztertzea, eta erreferente estetiko berri gisa sartzea.

3.1. Ea gelan aztertzen ari diren artelana aztertzen duen bere konpetentzien arabera.

3.2. Ea behar bezala erabiltzen dituen aurretik dituen ezagutzak artelan bat ikustean.

3.3. Ea hautematen dituen aurretik aurkeztutako musika-lan edo ikusizko lan baten alderdi
garrantzitsuak.

3.4. Ea bere iritzia ahoz koherentziaz argudiatuz eta eman beharreko mezuaren adierazpen-
mailarekin uztartzen saiatuz adierazten duen.

4. Ideiak, irudikapenak, lanak… eraldatzeko, irudimena, bilaketa, manipulazioa… erabiltzea.

4.1. Ea prozesatzen dituen irakasgaiari buruz dituen ezagutzak, musika-produktu bat edo
ikusizko produktu bat egiteko.

4.2. Ea buruz prestatzen duen interpretatu edo berregin behar duen lana.

4.3. Ea behar bezala antolatzen dituen arte-ekoizpenerako egin beharreko urratsak.

4.4. Ea ematen duen musika-lana edo ikusizko lana zehazteko eta lanari azken ukitua ema-
teko balio duen ideiarik.

5. Bakoitzaren lan-prozesuaren plangintza egitea, arrazoituz, komunikazio-premien arabera.

5.1. Ea baliabiderik duen arte-ekoizpenean egin beharreko egokitzapenak egiteko.

5.2. Ea egiten duen artelanean egin beharreko esku-hartzeen plangintzarik.

18

5.3. Ea erabiltzen dituen irakasgaia ikasten jarraitzeko bete beharreko ebaluazio-jarraibideak.

5.4. Ea jarrera kritiko eta eraikitzailea duen ikaskuntza-prozesuan.

6. Irudiek eta musikak eguneroko ingurunean dituzten esanahiak eta erabilerak kritikoki inter-
pretatzea.

6.1. Ea hautematen dituen artearen gizarte-funtzioak.

6.2. Ea ezagutzen duen hautematen dituen musika-mezuen eta ikusizko mezuen helburua.

6.3. Ea erabiltzen dituen bere arte-esperientziaren ondorioak ingurunera egokitutako mu-
sika-produktu edo ikusizko produktu berriak egiteko.

6.4. Ea interesik ageri duen bere kultura-ondarea eta beste kulturen ondarea ezagutzeko.

7. Gizarte-alderdiek (botere-harremanek, generoak, ideologiak…) artelanak sortzeko duten ga-
rrantzia ulertzea, eta ikuspegi kritikoa garatzea.

7.1. Ea bereizten duen artelanaren balioa, testuinguruaren barruan aurkeztuta.

7.2. Ea hautematen dituen musika-gertaeraren edo ikusizko gertaeraren oinarrizko alderdiak.

7.3. Ea identifikatzen dituen estilo jakin bateko lanen ezaugarri komunak.

7.4. Ea argudiatzen dituen hainbat lanen artean dauden loturak.

8. Taldeko jardueretan parte hartzea, eta lankidetza-jarrerak erakustea, jarduera horiek ondo
ateratzeko.

8.1. Ea taldearekin lan egiten duen, arte-ekoizpena ahalik eta gehien egokitu dadin bere kon-
petentzietara eta adierazpen estetikoaren premietara.

8.2. Ea harmonikoki parte hartzen duen taldean, eta bere ekarpen materialaren bidez arte-
produktu on bat sor dadin saiatzen den.

8.3. Ea entzuten dituen jarduera egiten ari diren taldeko gainerako kideen ekarpenak.

8.4. Ea laguntzen dien arte-jarduerako gainerako kideei, elkartasunez jokatuta.

9. Taldean egiten diren arte-jardueretan norberaren ekarpenak duen garrantzia balioestea, bai eta
pertsonen arteko kohesioan lankidetzak duena ere.

9.1. Ea bere artelana aztertzen duen, eta hobetzen saiatzen den.

9.2. Ea jartzen dituen bitartekoak bere arte-jardueraren bidez bere burua garatzeko.

9.3. Ea arte-adierazpena bere burua ezagutzeko bide gisa erabiltzen duen.

9.4. Ea atsegin duen kalitatezko lanak egitea.

10. Hainbat jatorri eta kulturatako arte-adierazpenen arteko erlazioa elementu aberasgarria eta
prozesu historiko errepikaria dela ulertzea.

10.1. Ea hautematen dituen inguruko arte-adierazpenak.

10.2. Ea ezagutza-iturri gisa hartzen dituen bere kultura-ondarearen arte-adierazpenak.

10.3. Ea aitortzen duen kulturen arteko ekarpenen interesa.

10.4. Ea interesatzen zaizkion inguru hurbileko arte berrikuntzak.

19

BBOOSSGGAARRRREENN MMAAIILLAA

22

BOSGARREN MAILARAKO HELBURU DIDAKTIKOAK

� Euskal Herriko eta Europako kultura-ondarearen musika-adierazpenak eta beste arte-ondare
batzuk ezagutzea, bakoitza bere testuinguruan aintzat hartzea eta horiez gozatzea, iritzi kri-
tikoarekin.

� Kantatuz, dantzatuz, musika aktiboki entzunez eta musika eginez gertuko testuinguruko eta
beste kultura batzuetako musika-adierazpenak aztertzea eta azaltzea.

� Norberaren ideiak, sentimenduak eta bizipenak konfiantzaz agertzea arte- ekoizpenen bidez.

� Musika-hizkuntzaren kode eta parametroak ezagutzea: musikaren funtzioak, musikaren
forma, tinbrea, agogika eta dinamika…

� Dantza, entzumen aktibo eta interpretazio-jardueren bitartez musika-ekoizpenen egitura eta
ezaugarriak ulertzea, aztertzea eta azaltzea.

� Ikus-entzunezko bitartekoak eta informatika-baliabideak erabiliz musika- eta dantza-ekoiz-
penak sortzea.

� Gertuko testuinguruan eta haurrak irudikatu dezaken testuinguruetan gertatzen diren soinu-
egoerak aztertu, sailkatu eta adieraztea.

� Soinuak guregan duen eraginaren garrantziaz jabetuta, gure ingurua hobetzeko proposame-
nak egitea.

� Musika-adierazpenerako askotariko instrumentuak ezagutu eta erabiltzea: musika-tresna
akustiko eta elektronikoak, ahotsa, ahots-taldeak eta tresna-taldeak, gorputza, inguruko gau-
zakiak… Baliabide horiek erabiliz arte-ekoizpenetan parte hartzea, banaka edo taldean.

� Arte-adierazpenetarako behar diren baliabide eta tresnak aldez aurretik aurreikusi, antolatu
eta modu zuzenean erabiltzea.

� Musika- edo dantza-ekoizpen bat sortzeko behar den lana egitea, bai taldean eta bai banaka.
Prozesuaren fase guztietan parte hartzea, bai ideiak sortuz, bai hobetzeko proposamenak egi-
nez, eta baita lana jendaurrean aurkezteko trebatze-ariketak eginez ere.

� Lan egiteko erritmo egokiari eustea, arretaz, eta besteei lagunduz.

� Musika-ekoizpen jakin batzuk sortu diren garaiaren eta tokiaren ezaugarriak aztertu eta ain-
tzat hartzea, eta, aldi berean, informazio hori gure kultura-ondareko hainbat ezaugarriekin al-
deratzea.

B
O
S
G
A
R
R
E
N
 M

A
IL
A
R
A
K
O
 E
D
U
K
IE
N
 T
A
U
L
A

23

HHIIRRUUGGAARRRREENN ZZIIKKLLOORRAAKKOO MMEETTOODDOOLLOOGGIIAA::

HHIIRRUUGGAARRRREENN ZZIIKKLLOORRAAKKOO JJAARRDDUUEERREENN

AANNTTOOLLAAKKEETTAA OORROOKKOORRRRAA

1.1. atala

Munduko hainbat lurraldetako arte-ondarearen aberastasuna ikasgelara eraman nahi izan da jar-
duera honekin. Horretarako, lurralde horietako arte-kulturako elementu esanguratsuenez balia-
tzeaz gainera, euskal herri-musikaren ondareko abestiak eta doinuak erabili dira, hitzak egokituta
aukeratutako lurralde eta gaiaren beharretara.

Abestia nola ikasi erakutsiko du irakasleak. Abestia ikasteaz gainera, dantza, antzerkia, gor-
putz-perkusioa, musika-tresnen erabilera, gorputzaren bidezko adierazpena eta ahotsaren era-
bilera bultzatzen du jarduera honek.

Ziklo honetako letradun abestiak ahotsik gabe grabatu dira, eta ordez, beste instrumentu ba-
tzuek egin dituzte melodiak. Ikasleek melodía gainean jarriko dute ahotsa, karaoke baten mo-
duan. Erabaki hau hartzeko arrazoiak asko izan dira: autoestimua eta gaitasun emozionalak
lantzea eta horiek adieraztea; ikasle bakoitzak bere ezaugarriak eta aukerak ezagutzea eta jar-
duera orekaz eta autonomiaz egitea, helburuak lortzeko esfortzuari eta zailtasuna gainditzen jo-
ateari balioa emanaz; izaera ekintzailea garatzea, norberarenganako konfiantza-jarreren, sen
kritikoaren eta ekimen pertsonalaren bidez; Euskal Herriko eta beste herrialdetako kulturaren
eta historiaren oinarrizko alderdiak ezagutzea, balioestea eta errespetatzea, ikuspegi kritikoz
aintzat hartzeko eta haiekiko iritzi eta irizpide pertsonalak izateko; memoria lantzeko; ahotsa
egoki proiektatzen ikasteko, besteak beste.

1.2. atala

Munduko beste kontinenteetako hainbat tokitan ikusiko ditugu Iaio eta Kliku atal honetan. Erai-
kin edo toki famatuak bisitatuko dituzte; hainbat hizkuntzatan hitz egingo dute; arteaz, arkitek-
turaz… hau da, ondare kulturalaz gozatuko dute, eta ikasleek, iritzi kritikoaz baliatuta, iritziak
emango dituzte.

Ahozko adierazpena bultzatu nahi du jarduera honek. Musikarekin lotuta dauden hainbat gairi
buruzko kontzeptuak eta terminologia ikasteko aukera ema. Ahozko adierazpena erabiltzeaz
gainera, ohiko jarduera bihurtzea da atal honen helburua.

Atal honetako jolasek haurraren irudimena bultzatzea eta konfiantzan oinarritutako banakako
partaidetza eta talde-dinamika indartzea dute helburu.

1.3. atala

Lurralde bakoitzeko musika eta musika-tresna herrikoiei eskainitako atala da hau. Herri-musi-
kari buruzko hausnarketa egiteaz gainera, ikasleek teknologia berriak erabiliz herri-musika eta
-dantzei buruzko ikerketa-lanak egingo dituzte, eta unitate bakoitzean ikus-entzunezko proiektu
bat egiteko aukera izango dute toki bakoitzeko ohitura, dantza, doinu, musika-tresna eta abarren
gainean.

24

2. atala

Hona, hemen, atal honen helburu nagusia: soinu-iturriak, zaratak, musikak eta isiltasunak hain-
bat testuinguruetan duten presentziaz jabetzea. Soinuak bereizi, deskribatu, alderatu, definitu eta
sailkatu egingo dira jardueretan, gogoetaren eta partaidetzaren bidez.

Haurrak, entzuten duena aztertzeaz gainera, entzuten duenak iradokitzen dizkion egoerei buruz
gogoeta ere egingo du, eta irudizko egoera hori denen aurrean azalduko du.

Ikasleak, bere sentipenak eta deskribatzeko erak denen aurrean azaltzeaz gainera, besteen iri-
tziak eta gogoetak entzun eta kontuan hartuko ditu; era horretara, haurraren autonomia eta au-
toestimua indartuko dira

3.1. atala

Musika-hizkuntza islatzen duten elementu abstraktuak eta matematikaren pentsamendu-tres-
nak eta baliabideak erabiltzea oinarrizkoak dira musika-irakaskuntzan: besteak beste, soinuaren
iraupena eta idazkera, hainbat kontzeptu erritmikoren arteko proportzionaltasuna, forma geo-
metrikoen trazatuak, gauzen diseinuak, neurri eta kokalekuen erabilera…

Atal honetan modu, isolatuan lantzen dira erritmoarekin lotutako kontzeptu horiek: irakurketan,
entzumen aktiboan eta sormenean oinarritutako jardueretan.

Musika-elementuen irakaskuntzak eragin handia du haurraren ikasteko eta lan egiteko ohiture-
tan, eta, atal honetako jardueren bitartez, arteak eta, bereziki, musikak gure bizitzan duen era-
ginaz jabetzeko aukera izango du.

3.2. atala

Aurreko atalean bezala, musika-hizkuntzaren bitartez islatzen duten elementu abstraktuak, ma-
tematikaren pentsamendu-tresnak eta baliabideak erabiltzea oinarrizkoak dira musika-irakas-
kuntzan: besteak beste soinuaren altuera eta idazkera, hainbat kontzeptu melodikoen arteko
proportzionaltasuna, forma geometrikoen trazatuak, gauzen diseinuak, neurri eta kokapenen
erabilera, tarteen eta distantziaren erabilera…

Atal honetan modu isolatuan lantzen dira melodiarekin lotutako kontzeptu horiek: irakurketan,
entzumen aktiboan eta sormenean oinarritutako jardueretan.

Musika-elementuen irakaskuntzak eragin handia du haurraren ikasteko eta lan egiteko ohiture-
tan, eta atal honetako jardueren bitartez, arteak eta bereziki musikak gure bizitzan duen eragi-
naz jabetzeko aukera izango du.

3.3. atala

Musika-hizkuntzako ataletan jasotako ezagutzetan trebatzeko eta horiek finkatu eta barnera-
tzeko ariketak izango ditu ikasleak atal honetan. Ariketa osagarri hauek bakarka egiteko es-
kaintzen dira.

4. atala

Haurraren jakin-min eta interesen esparrua indartu eta zabaltzeko beharra ikusten dugu, eta
beste era batzuetako arte-adierazpenak aurkeztuko dira horretarako. Beren errealitatetik

25

gertuko informazio-atal txikiekin motibatu eta ikasteko modu berriak indartu nahi dira jarduera
honen bitartez.

Atal honetako jardueren bitartez, haurra jabetuko da eguneroko gauzak arte-adierazpen askotan
agertzen direla eta, hainbat kasutan, arte-adierazpenak gauzatzeko erabiltzen direla. Haurraren
interes-esparruko elementuak oinarri harturik, gizakiaren bilakaeraz gogoeta egiteko eta nor-
beraren iritziak indartzeko eta besteen aurrean adierazteko gonbita egingo die.

5. atala

Komunikazioak, berdintasunak, bizikidetzak, globalizazioak, kontsumoak… gure bizitzan duen
lekuaz eta garrantziaz jabetzeko atala da hau: hainbat egoeratan arlo horiek eta beren osagaiak
aztertu eta ulertzeko helburua du, eta, horretarako, gugan duten eragina aztertu eta haiei buruz
ditugun jarrerei buruz gogoeta egingo dugu. Erabilera egokiak ezagutuz, aukerak aztertuz eta
hainbat jarrera zaintzearen garrantziaz hausnarketa eginez norbanakoaren eta inguruko kalita-
tea hobetzea bilatzen du jarduera honek.

6.1. atala

Munduko musika historikoaren ondarean murgiltzea da atal honen helburua. Musika historiko-
aren protagonista nagusien bizitza ezagutzea, garai artistiko nagusiak ezagutzea, eta, aldi berean,
haurraren autonomia bultzatzea, teknologia digitala erabiltzeko eskatuz, sorkuntza-proiektu ba-
tean parte hartzeko.

6.2. atala

Atal honetan aurkeztutako egileen obra nagusiak lantzen dira, modu ludikoan, jolas, irudi, dan-
tza, antzerki eta abarren bitartez. Dantza eta gorputz-adierazpena erabiltzen dira, nagusiki, mu-
sika-ezagutza barneratzeko; haurrak doinuen altuerak, erritmoak, musika-formak, tinbreak…
bereganatuko ditu, gorputz-mugimenduaren eta gorputz-adierazpenaren bitartez.

6.3. atala

Aurreko atalean bezala, atal honetan aurkeztutako egileen doinuak lantzen dira interpretaziozko
jardueren bitartez. Kantua eta musika-tresnak erabiltzen dira, nagusiki, musika-ezagutza bar-
neratzeko; haurrak doinuen altuerak, erritmoak, musika-formak, tinbreak… bereganatuko ditu,
abestia eta instrumentuak direla medio.

7. atala

Aurreko atalean agertu diren musika-tresnei eskaintzen zaie tarte hau, eta ikasleari aukera
emango die musika klasikoan, herri-musikan edo pop/rockean erabiltzen diren musika-tresna
erabilienak ezagutzeko. Haurrak, musika-tresnak ezagutzeaz gainera, aztertu, alderatu, izenak
ikasi eta musika-tresnen familietan sailkatuko ditu, baita haien izenak ikasi ere. Bestalde, mu-
sika interpretatzeko lekuak aztertuko dira.

8. atala

Atal honetan, txirula joz eta perkusiozko laguntzak asmatuz eta interpretatuz egingo dira inter-
pretazio-jarduerak. Haurrak musika-tresna jotzeko trebezia intelektual eta motorrak landuko ditu,
eta interpretazio-jarduera kolektiboetan parte hartuko du, musikaltasuna eta sormena lantzeko.

26

BBOOSSGGAARRRREENN MMAAIILLAA,, UUNNIITTAATTEEZZ UUNNIITTAATTEE

11.. UUNNIITTAATTEEAA

Üsküdar

28

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia: 1.1, 3.1, 3.2, 3.3, 6.1,.6.2, 6.3 eta 8 jar-
dueretan lantzen da.

� Ekimenerako eta ekiteko espiriturako konpetentzia: 1.1, 6.1 jardueretan lantzen da.

� Elkarbizitzarako konpetentzia: 1.1, 2, 3.1, 3.2, 3.3, 5, 6.1, 6.2 eta 8 jardueretan lan-
tzen da.

� Izaten ikasteko konpetentzia: 2, 3.1, 3.2, 3.3, 4, 6.1, 6.2, 6.3 eta 8 jardueretan lantzen da.

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia: 1.2,1.3, 2, 4, 5,
6.3 eta 7 jardueretan lantzen da.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia: 2, 3.1, 3.2, 3.3, 5, 6.1 eta 8 jardue-
retan lantzen da.

� Hizkuntza- eta literatura-komunikaziorako konpetentzia: 1.2, 1.3, 2, 5, 6.1, 6.2, 6.3
eta 7 jardueretan lantzen da.

� Matematikarako konpetentzia: 3.1, 3.2, 3.3, 6.1, 6.2 eta 8 jardueretan lantzen da.

� Teknologiarako konpetentzia: 1.2, 1.3, 2 eta 6.1 jardueretan lantzen da.

� Arterako konpetentzia: 1.1, 1.2, 1.3, 3.1, 3.2, 3.3, 4, 6.1, 6.2, 6.3, 7 eta 8 jardueretan
lantzen da.

� Konpetentzia motorra: 1.1, 3.1, 3.2 eta 8 jardueretan lantzen da.

EDUKIAK

1. eduki multzoa: Musika entzumenaren bidez hautematea eta ulertzea.

� Inguruko soinuak aztertu eta deskribatzea.

• Istanbulgo bazarreko soinuak.

� Musika-hizkuntzako tresnak, gorputz-perkusioa, dantza zein ahotsa erabiltzea, lanak az-
tertzeko eta musika-hizkuntzan trebatzeko.

• Erritmoa irudikatzeko erabiltzen diren irudien errepasoa; beltzaren baliokideak. Bi-
lauko, hiru-lauko eta lau-lauko konpasak.

• Melodiako elementuen errepasoa: eskala, bitarteak, aldakariak, armadura, si3-sol5
notak eta lerro gehigarriak.

• Mugimendua. Izaera. Intentsitatea.

• Musikaren forma: galdera-erantzuna; esaldien identifikazioa eta antolaketa, musikaren
egituran; esaldien hasiera motak. Rondoa.

� Musika osatzen duten kontzeptuen funtzioak ezagutu, ulertu eta identifikatzea; melodia,
erritmoa, forma, tinbrea, agogika, dinamika, adierazpen-zeinuak…

� Tinbreak bereiztea soinu hauetan: musika-tresna akustiko eta elektronikoetan, ahotsaren
erregistroetan, ahozko talde eta, bereziki, jazz-taldeetan, eta hainbat estilotako, garaitako
eta konpositorek idatzitako musika-piezak entzutean.

� Barne-entzumena eta entzutezko barne-oroimena sendotzea.

� Hainbat testuingurutan erabili izan diren estilo eta kulturetako musika-konposizioen en-
tzumen aktiboa egitea, eta horien zenbait ezaugarri bereiztea eta azaltzea:

• Mozart, W. A.: Turkiar martxa, David Brubeck: Blue Rondó a la turk.

• Mozart, W.A.: Pianorako sonatak, KV 331 eta 545

• Hagia Sofia (Azkueren kantutegitik, Adios izar eder)

� Hainbat iturritan musika-tresnei, konpositoreei, interpretatzaileei, musika-emanaldiei eta
musikaren funtzio eta erabilerei buruzko informazioa bilatzea eta azaltzea:

• Mozart (martxa), David Brubeck (rondoa)

� Entzundako musikak edo musika-emanaldiak entzunez gozatzea eta horiei buruzko azal-
penak eta iritziak ematea:

• Jazza. Klasizismo garaiko musika.

� Bizikidetzarako eta, bereziki, soinu bidezko erasoen kontrako jarrera kritikoa izatea, eta
eraso horiek murrizteko eta norberaren ongizatea eta besteena zaintzeko ekarpen aktiboa
egitea.

� Proposaturiko gaiei buruz nork bere irizpidea osatzea, gogoetarako joeran eta iritzi kriti-
koan oinarrituta.

� Arte-adierazpenen historiaren gaineko hausnarketa:

• Mosaikoak.

� Arte-adierazpenen historiaren gaineko iritzi kritikoa lantzen hastea: berdintasuna.

2. eduki multzoa: Musika adieraztea, interpretatzea eta sortzea.

� Abesti eta pieza instrumentalak idaztea, irakurtzea eta interpretatzea; melodia, erritmoa,
tinbrea, agogika, dinamika, adierazpen-zeinuak…

• Erritmoa irudikatzeko erabiltzen diren irudien errepasoa; beltzaren baliokideak. Bi-
lauko, hiru-lauko eta lau-lauko konpasak.

• Melodiaren elementuen errepasoa: eskala, bitarteak, aldakariak, armadura, si3-sol5
notak eta lerro gehigarriak.

29

• Mugimendua. Izaera. Intentsitatea.

• Musikaren forma: galdera-erantzuna; esaldien identifikazioa eta antolaketa, musikaren
egituran; esaldien hasiera motak. Rondoa.

� Ahozko interpretazio, tresna bidezko interpretazio, dantza eta mugimendu-segida ezagu-
nak zein asmatuak banaka nahiz taldean koordinatzea eta sinkronizatzea.

� Musika interpretatzeko erabiltzen diren hainbat musika-tresna eta gailu elektronikoren
soinu- eta adierazpen-aukerak aztertzea:

• Turkiako herri-musika, Euskal Herriko musika tradizionala, jazza, Klasizismo garaiko
musika.

� Ahozko inprobisazioa eta tresna eta gorputz bidezko inprobisazioa erabiltzea, musika-es-
timuluei eta musikaz kanpoko estimuluei erantzuteko.

� Sarrerak, interludioak, kodak eta laguntzak sortzea, abestietarako eta pieza instrumenta-
letarako.

� Abestiak, kanonak, polirritmiak eta pieza instrumentalak aho batez interpretatzea eta buruz
ikastea:

• Üsküdar, Hagia Sofia (Adios izar eder), Mozarten Pianorako sonatak, KV 331 eta 545,
Marokoko haur kanta.

� Euskal kultura-ondareko eta beste kultura batzuetako abestien eta dantzen bilduma zabala
osatzea:

• Üsküdar, Hagia Sofia (Adios izar eder), Turkiar martxa, Blue rondó a la turk, Maro-
koko haur kanta.

� Musika-hizkuntza konposizioen ideiak eta ezagutza transmititzeko bitarteko gisa balioestea.

� Musika-grafia eta grafia ez-konbentzionalak erabiltzea musika erregistratzeko eta uler-
tzeko.

� Ikus-entzunezko bitartekoak eta informatika-baliabideak erabiltzea, musika-piezak sor-
tzeko, irudiei eta antzerki-irudikapenei soinua jartzeko eta gelan interpretatutako musika
grabatzeko.

� Hainbat garai eta kulturatako ahozko piezak eta pieza instrumentalak interpretatzea, hain-
bat taldetarako laguntzarekin nahiz laguntzarik gabe.

� Musika egiteko norberaren aukeretan konfiantza izatea eta interpretazio-jardueretan parte
hartzea, gainerakoen ekarpenak errespetatuz, bai eta zuzendaria bera ere.

� Musika-ekoizpenak egiteko iraunkortasuna izatea, eta aurrera egiten eta hobetzen saiatzea.

30

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Ekimenerako eta ekiteko espiriturako konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Arterako konpetentzia.

� Konpetentzia motorra.

IRADOKIZUN DIDAKTIKOAK

� Entzun eta ikasi Hagia Sofia abestia.

� Asmatu Hagia Sofia doinuarekin taldean egiteko koreografia bat; erregistratu asmatutako
mugimenduak grafia konbentzional edo ez-konbentzionala erabiliz (paper lerrodunean edo
arbelean), eta dantzatu.

JARDUERAK

1.1. Hagia Sofia abestia. (�1) Adios izar eder (Azkue I).

31

Zuzenean koreografia asmatzen hasi aurretik, interesgarria da abestiaren forma aztertzea,
dantzaren pausoak abestiaren esaldiekin bat etorri ohi baitira. Koreografia asmatzeko, la-
gungarriak izango dira abestiaren hitzen esaldiak eta errepikatzen diren zatiak.

Koreografia bukatutakoan, bi taldetan banatuko dira ikasleak: batek dantzaren doinua abes-
tuko du, eta besteak dantza egingo du.

Hurrengo errepikapenean, lehen txandan dantza egin dutenek abestu egingo dute, eta alde-
rantziz.

Taldean landu beharreko proiektuetan sortzen diren ardurak irakasleak gainbegiratuko ditu,
eta ardura-banaketa orekatuko du, hala behar izanez gero. Bestalde, guztien ekarpenekiko
errespetua sustatuko du, baita kalitatezko emaitza lortzeko saiamena eta interesa ere (origi-
naltasuna, koordinazioa, sinkronizazioa, mugimendu eta soinu gozatuen bilaketa…), eta au-
rrera egiteko eta hobetzeko gogoa.

1.2. Iaio eta Kliku Istanbulen.

OINARRIZKO ZEHAR-KONPETENTZIAK

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Teknologiarako konpetentzia.

� Arterako konpetentzia.

32

IRADOKIZUN DIDAKTIKOAK

� Non daude Iaio eta Kliku? Begiratu mundu-bolan bihotz gorria non dagoen, eta hala asma-

tuko duzu. Orrialdeko leku-irudiek eta izenak (Hagia Sofia) eta unitatearen izenburuak (Üs-

küdar) ere lagunduko dizute. Istanbulen daude, Turkian.

� Proposatu gogoeta:

Non dago Istanbul? Non kokatuko zenuke, Asiako mapa batean? Zer dakizue Turkiako ge-

ografiari buruz? Bi kontinenteren artean dago; zer kontinenteren artean? Itsasarte batek ba-

natzen du herrialdea; nola du izena itsasarte horrek? Eta itsasarte horrek bi itsaso bereizten

ditu; zer itsaso dira?

Zer dakizue Turkiako historiari buruz? Beste zer izenez ezaguna da Istanbulgo hiria?

Zer dakizue Turkiako musikari eta dantzei buruz?

� Margotu Hagia Sofia, eta errepasatu eraikinaren izena.1

Interesgarria da lurralde horretako musikaren eta/edo dantzaren adibideak bilatzea sarean

edo beste iturri batzuetan, eta horien funtzioei eta erabilerei buruzko informazioa trukatzea.

Ondoren, hitz egin entzundako musikari buruz (musika-tresnak, tempoa…), dantzariei buruz

(nola mugitzen diren, parte-hartzaileak, janzkera…)…

Euskaraz zuzen, egoki eta oinarrizko autonomiaz adieraztea bultzatuko da azken jarduera-

proposamenaren bidez. Baita hitz eginez komunikatzea, norberaren pentsamenduak antola-

tzea eta hitz egiteko behar diren prozesuei buruzko gogoeta egitea ere. Informazioaren

teknologiak erabiltzen ikasteko eta jakintza berriak eskuratzeko prozesuan jasotako eta sor-

tutako mezuekiko ikuspegi kritikoa izanik, betiere.

33

1.3. Herri-ondarea.

1 Ikasleen liburua, 6. or.: Koloreztatu Istanbuleko Hagia Sofia, abestu Hagia Sofia kanta, eta itsatsi Turkiako herri-ondareko
musika-tresna.

OINARRIZKO ZEHAR-KONPETENTZIAK

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Teknologiarako konpetentzia.

� Arterako konpetentzia.

2 Ikasleen liburua, 6. or.: Koloreztatu Istanbuleko Hagia Sofia, abestu Hagia Sofia kanta eta itsatsi Turkiako herri-ondareko
musika-tresna.

34

IRADOKIZUN DIDAKTIKOAK

� Herri-ondareko musika-tresna.
Itsatsi Turkiako lurraldeari dagokion herri-ondareko musika-tresna.2

Bilatu Turkiako herri-ondareko musikaren informazioa sarean edo beste iturri batzuetan;
saiatu zurna musika-tresnaren audioak bilatzen, eta, nahi izanez gero, herri-ondareko beste
musika-tresna batzuenak.

� Irakasleak emango dio hasiera hausnarketari; ikasleek galdera hauei erantzunez eta beste
galdera batzuk asmatuz parte har dezakete:
• Zer familiatan sailkatuko zenuke zurna musika-tresna? Zerez dago egina? Nola jotzen da?

• Ba al dago Euskal Herriko musika-tresnen ondarean antzeko musika-tresnarik?

• Eduki al du musika-tresna honek bilakaerarik?

• Zer funtzio izan du musika-tresna honek jatorrizko lurraldeko tradizioan?

� Interesgarria izan daiteke lurralde honetako herri-ondareari buruzko lan-proiektu bat osatzea
taldean, ikus-entzunezko bitartekoak eta informatika-baliabideak erabiliz. Lana biribiltzeko
era ezin aproposagoa izango da lana ikaskideen aurrean aurkeztea.

2. Istanbulgo Bazar Handiko soinuak.

OINARRIZKO ZEHAR-KONPETENTZIAK

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Teknologiarako konpetentzia.

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Aztertu Istanbulgo Bazar Handiko giroa irudikatzen duen eszena, eta pentsatu zer-nolako
soinuak entzungo diren bazar horretan.
Irakurri kontakizuna, aukeratu kontakizuneko hutsune bakoitzerako hitz egokia orrian ager-
tzen den hitz-zerrendatik, eta txertatu testuan.3

Erantzuna: zaratatsuan, zirraragarriagoa, apalagoak, hipnotizatzaile, ahul, ikaragarri.

� Azkenik, talde txikitan nahiz ikastalde osoak elkarrekin, antzeztu kontakizuna. Ikasle ba-
koitzak rol jakin bat jokatuko du. Jarduera asko aberastuko luke jantziak, audioak, dekora-
zioa eta abar erabiltzeak edo sortzeak. Irakaslearen esku egongo da emaitza grabatu eta
kideekin, etxekoekin, beste ikastetxe batzuekin… partekatzea.

3 Lan-koadernoa, 4. or.: 1. Eszenako soinu-giroarekin bat datozen hitzak txertatu kontakizunean.

35

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Matematikarako konpetentzia.

� Arterako konpetentzia.

� Konpetentzia motorra.

IRADOKIZUN DIDAKTIKOAK

Irakasleak, beharra ikusiz gero, ikasleen premien arabera egokitu dezake erritmo-serieak egiteko
zailtasun maila, abiadura, jarraian egin beharreko konpas kopurua, etab. moldatuz, besteak beste.
Ikasleak ikasturte-amaierarako liburuko ariketak jarraian eta audio-diskoko abiaduran egiteko
gai izatea izango da helburua, betiere.

Erritmoa irakurri eta egin:

� Azalpen teorikoa.

Berrikusi laugarren mailan ikasitakoa:

– Nota-irudiak: beltzaren baliokideak.

– Bi-lauko, hiru-lauko eta lau-lauko konpasak.

3.1. Musika-hizkuntzaren elementuak: erritmoa.

36

37

Orrialde honetako erritmo-serieak ahotsarekin, gorputz-perkusioarekin, gauzakiekin edo per-
kusio txikiko musika-tresnekin interpretatzeko pentsatu dira. Ahotsa erabiltzean, Kodalyren
metodologiako erritmo-hitzak erabil daitezke, edo Orffek proposatutako erritmora egokitzen
diren hitz asmatuak.

1. Ibili erritmoekin jolasean.
Jolasean hasi aurretik, trebatu erritmo-serieak egiten, bakoitzak nahi duen soinu-iturria au-
keratuta.

Irakasleak pultsuari eusten lagundu beharko du, hala behar izanez gero.

Ikasleak talde txikitan banatuta biribilean eser daitezke.

Txandaka, ikasle talde bakoitzak erritmo bat egingo du, eta zer erritmo-serie egin duten as-
matu beharko dute gainerakoek.

Asmatu duen taldeak egingo du erritmoa hurrengo txandan.

2. Ikusi kate erritmikoa.
Erritmo-sekuentzia hau lantzeko, irakasleak tarte bat emango die ikasleei, nahi duten soinu-
iturria aukeratuta erritmoa ikas dezaten, binaka.

Ondoren, irakasleak serie osoa interpretatuko du, baina konpas bat aldatuta, eta zer aldatu
duen asmatu beharko dute ikasleek. Azalpenak ahalik eta zehatzen ematea eskatuko zaie: zer
konpas zenbakitan, zer pultsutan, zer iruditan… egin den aldaketa.

Bukatzeko, ikasleek kate erritmikoa egingo dute, bakoitzak konpas bat, txandaka, irakasleak
emandako pultsuari jarraituz.

3. Egin erritmoak aldi berean!
Ikasleak bi taldetan banatu, eta talde bakoitzari erritmo bat egokituko zaio.

Adostu zer soinu-iturri erabiliko den ariketa egiteko.

Bi erritmoak aldi berean egin baino lehen, talde bakoitzak bakarka landuko du bere sekuen-
tzia. Irakasleak talde bakoitzak bere sekuentzia ondo egiten duela ziurtatutakoan, bi taldeek
aldi berean interpretatuko dute.

Ariketa amaitutakoan, talde bakoitzak lehen saioan egin ez duen erritmo-sekuentzia landuko
du, lan-prozesu berari jarraituz.

4. Asmatu bat-batean.
Erritmo-serie hau osatu gabe dago. Aztertu, denen artean, zer aukera dauden seriea osatzeko.

Ikasleak binaka elkartuko dira, eta bien artean adostuko dute nola osatu erritmo-seriea. Gero,
denen aurrean egingo dute asmatutako bertsioa. Seriea osatzeko zer nota-irudi erabili duten
asmatu beharko dute ikaskideek, eta baita zer soinu-iturri baliatu duten ere.

Erritmoa entzun eta egin:

Entzumen-ariketak egiten hasi aurretik, komeni da erritmo-serieak banan-banan aztertzea eta
egitea. Identifikazio-lana errazteaz gainera, erritmoa eta nota-irudi berriak barneratzen lagun-
duko die.

1. Entzun adi, eta erantzun argi. (�2)
Erritmo-serieak arretaz entzun ondoren, galdera hauei erantzun beharko diete:

Zein entzun duzu? Zein ez duzu entzun?

Idatzi, entzundako ordenan.

2. Asmatu kode sekretua, konpasak entzundako ordenan ipiniz, eta, ondoren, idatzi. (�3)
Ikasleek arretaz entzun, eta entzundako ordenaren arabera idatziko dituzte eskaintzen zaiz-
kien lau konpasak:

Zein da kode sekretua?

Horrela, entzun ez duten konpasa identifikatuko dute.

Zein ez duzu entzun?

3. Jarri bakoitza bere tokian. (�4)
Erritmo-seriea osatu gabe dago. Aztertu, denen artean, irakaslearen galderei erantzunez:

Zer konpas daude osatu gabe? Zer pultsu falta dute konpas horiek? Zer aukera daude pultsua
osatzeko? Zer aukera eskaintzen dira?…

Ikasleek arretaz entzun, eta erritmo-seriean falta diren pultsuak osatuko dituzte.

Orrialde honetako erritmo-serieak hainbat soinu-baliabiderekin interpretatuz grabatu dira. Ari-
ketak amaitzean, zer tinbre entzun duten galdetu dakieke.

38

3 1 2 5

1 2 4 3

3 2

4

39

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Matematikarako konpetentzia.

� Arterako konpetentzia.

� Konpetentzia motorra.

IRADOKIZUN DIDAKTIKOAK

Irakasleak, beharra ikusiz gero, ikasleen premien arabera egokitu dezake melodia-ariketen zail-
tasun maila, abiadura, jarraian egin beharreko konpas kopurua, etab. moldatuz, besteak beste.
Ikasleak ikasturte-amaierarako liburuko ariketak jarraian eta audio-diskoko abiaduran egiteko
gai izatea izango da helburua, betiere

Melodia irakurri eta egin:

� Azalpen teorikoa.

Berrikusi laugarren mailan ikasitakoa:

– Eskala, bitarteak eta aldakariak. Armadura. si3-sol5 notak eta lerro gehigarriak. Mugimen-
dua. Izaera. Intentsitatea.

3.2. Musika-hizkuntzaren elementuak: melodia.

1. Ibili doinuekin jolasean.
Jolasean hasi aurretik, trebatu doinu-serieak egiten, bakoitzak nahi duen soinu-iturria auke-
ratuta.

Irakasleak pultsuari eusten lagundu beharko du, hala behar izanez gero.

Ikasleak talde txikitan banatuta biribilean eser daitezke.

Txandaka, ikasle talde bakoitzak doinu bat egingo du, eta zer doinu-serie egin duten asmatu
beharko dute gainerakoek.

Asmatu duen taldeak egingo du doinua hurrengo txandan.

2. Irakurri, abestu eta lagundu.
Melodia-sekuentzia hau lantzeko, irakasleak tarte bat emango die ikasleei, nahi duten soinu-
iturria aukeratu eta ikas dezaten, binaka.

Ondoren, irakasleak serie osoa interpretatuko du, baina konpas bat aldatuta, eta zer aldatu
duen asmatu beharko dute ikasleek. Azalpenak ahalik eta zehatzen ematea eskatuko zaie: zer
konpas zenbakitan, zer pultsutan, zer iruditan… egin den aldaketa.

Bukatzeko, ikasleek kate melodikoa egingo dute, bakoitzak konpas bat, txandaka, irakasleak
emandako pultsuari jarraituz.

Asmatu doinu hori laguntzeko ostinato erritmiko bat, eta interpretatu, nahi diren soinu-ba-
liabideak erabiliz.

3. Bi ahotsera!
Ikasleak bi taldetan banatuko dira, eta talde bakoitzari ahots bat egokituko zaio.

Adostu zer soinu-iturri erabiliko den ariketa egiteko.

Bi ahotsak aldi berean egin baino lehen, talde bakoitzak bakarka landuko du bere sekuentzia.
Irakasleak talde bakoitzak bere sekuentzia ondo egiten duela ziurtatutakoan, bi taldeek aldi
berean interpretatuko dute.

Ariketa amaitutakoan, talde bakoitzak lehen saioan egin ez duen ahots-sekuentzia landuko
du, lan-prozesu berari jarraituz.

4. Asmatu bat-batean.
Melodia-serie hau osatu gabe dago. Aztertu, denen artean, zer aukera dauden seriea osatzeko.

Ikasleak binaka elkartuko dira, eta bien artean adostuko dute nola osatu melodia-seriea. Gero,
denen aurrean egingo dute asmatutako bertsioa. Seriea osatzeko zer nota eta irudi erabili di-
tuzten asmatu beharko dute ikaskideek, eta baita zer soinu-iturri baliatu duten ere.

� Ikasi eta abestu Jarraian doaz abesti txikia. (�5)

40

Melodia entzun eta egin:

Entzumen-ariketak egiten hasi aurretik, komeni da melodia-serieak banan-banan aztertzea eta
egitea. Identifikazio-lana errazteaz gainera, melodia eta erritmoa barneratzen lagunduko die.

1. Entzun adi, eta erantzun argi. (�6)
Ikasleek arretaz entzun, eta galdera hauei erantzun beharko diete.

Zein entzun duzu? Zein ez duzu entzun?

Idatzi, entzundako ordenan.

2. Asmatu kode sekretua. (�7)
Ikasleek arretaz entzun, eta eskaintzen zaizkien konpasetatik zein entzun ez duten identifi-
katu behar dute. Ondoren, entzundako ordenaren arabera idatzi beharko dituzte gainontzeko
lau konpasak:

Zein da kode sekretua?

Horrela, entzun ez duten konpasa identifikatuko dute, eta honako galdera honi erantzungo
diote:

Zein ez duzu entzun?

3. Jarri bakoitza bere tokian. (�8)
Melodia-seriea osatu gabe dago. Aztertu, denen artean, irakaslearen galderei erantzunez:

Zer konpas daude osatu gabe? Zer pultsu falta dute konpas horiek? Zer aukera daude pultsua
osatzeko? Zer aukera eskaintzen dira?…

Ikasleek arretaz entzun, eta melodian falta diren pultsuak osatuko dituzte.

Orrialde honetako melodia-serieak hainbat soinu-baliabiderekin interpretatuz grabatu dira. Ari-
ketak amaitzean, zer tinbre entzun duten galdetu dakieke.

3 2 4 1

41

4 1

3 2 4 1

1

3.3. Musika-hizkuntzaren elementuen errepasoa.

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Matematikarako konpetentzia.

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Erabili musika-hizkuntzako erritmoari eta melodiari buruzko ataletan ikasitako elementuak
lan-koadernoan.

2. Osatu irudien eta isiluneen zuhaitz hauek.

3. Asmatu konpasa, eta idatzi zatilerroak.

4. Errepasatu Üsküdar abestia, eta abestu, noten izenak esanez.

5. Lotu galdera-esaldi bakoitza dagokion erantzun-esaldiarekin.

6. Zehaztu zenbateko bitartea den, eta zenbatu tonu eta tonuerdi kopurua.

42

OINARRIZKO ZEHAR-KONPETENTZIAK

� Izaten ikasteko konpetentzia.

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Mosaikoa material askotariko (beira, marmola, harria, zura, zeramika) eta koloretako pieza
txikiak (teselak) elkarri atxikiz osatzen den arte apaingarria da. Antzinaroan eta, bereziki,
erromatarren garaian landutako arte-adierazpen honek Bizantziar Inperioan izan zuen une-
rik distiratsuena.

� Osatu irudia, teselak margotuz. Hainbat aukera daude horretarako: ikastalde osoak kolore
berberak erabiltzea; talde txikitan antolatuta, talde bakoitzak gama jakin bat erabiltzea, edo
ikasle bakoitzak gustuko dituen koloreak erabiltzea.

� Errepasatu aurreko ikasturteetan landutako arteko edukiak, eta pentsatu non agertu den arte
apaingarri honen adibideren bat. Ikus.: Ikasleen liburua, 3. maila, 3. unitatea, 28. orrialdea.

4. Mosaikoak.

43

OINARRIZKO ZEHAR-KONPETENTZIAK

� Elkarbizitzarako konpetentzia.

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Aztertu lan-koadernoko eszena4. Zortzi konpositoreren argazkiak ageri dira: horietatik batzuk
beste ikasturte batzuetan ikasi ditugu; beste batzuk, ez.

� Irakasleak emango dio hasiera hausnarketari; ikasleek galdera hauei erantzunez eta beste
galdera batzuk asmatuz parte har dezakete.

Gaur egun, oraindik betetzeke dagoen gizarte-helburua da sexuen arteko diferentziak deu-
seztatzea eta pertsona guztien arteko eskubide- eta aukera-berdintasuna balioestea eta erres-
petatzea, eta, horrekin batera, gizonen nahiz emakumeen diskriminazioa eragin dezaketen
estereotipoak baztertzea.

• Zergatik agertzen dira musikaren historian hain emakume gutxi?

• Zergatik daude emakumezko konpositore ezagun gutxiago?

• Gaur egun, nola dago oreka?

• Beste arte-adierazpen batzuetan zer-nolakoa da egoera?

• Eta gure gizartean?

5. Berdintasuna.

44

4 Lan-koadernoa, 8. or.: 7. Zeintzuk dira konpositorerik ezagunenak? Zergatik?

Hausnarketa-prozesuan, ikasleek honako jarrera hauek barneratu ditzaten ahaleginduko da ira-
kaslea:

� Beste pertsona batzuen egoeran jartzeko ahalmen enpatikoa izatea.

� Norberarenaz bestelako iritziak sentiberatasunez eta jarrera kritikoz entzuteko, aztertzeko
eta aintzat hartzeko ahalmena izatea.

� Norberaren ideiak eta emozioak edukiz eta formaz egoki adierazteko ahalmena izatea.

� Kritika eraikitzaileak onartzeko eta egiteko ahalmena izatea.

Bide hori landuz, entzuteko, azalpenak emateko eta elkarrizketan aritzeko konpetentzia hartuta,
hitzezko harreman nagusien jabe egingo dira ikasleak, eta gai izango dira askotariko komuni-
kazio-egoeretan sortutako ahozko mezuak adierazteko eta ulertzeko. Horrela, komunikazioa
testuinguru bakoitzera egokitzeko ahalmena bereganatuko dute.

45

46

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Matematikarako konpetentzia.

� Teknologiarako konpetentzia.

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Ikasleei azalduko zaie David Brubeck eta Wolfgang Amadeus Mozarti buruzko horma-irudi
bat egiten parte hartuko dutela hurrengo saioan. Lan horretarako, bi musikariei buruzko da-
turen bat eskuratzea eskatuko zaie. Ikasgelara informazio bikoizturik ekar ez dezaten, ohar-
taraziko zaie horma-irudian zer jarri nahi den aldez aurretik erabaki beharra dagoela eta
diseinua pentsatu behar dela. Horri buruz hitz egin ondoren, ikasle bakoitzak zer ekarpen
egingo duen zehaztu beharko du.
Hurrengo saioan, eskuratutako informazioaren berri emango du ikasle bakoitzak, eta horma-
irudian idatzi edo itsatsiko du.
Amaitutakoan, gelan ipiniko da horma-irudia, eta musikarien eranskailuak dagozkien mar-
koetan itsatsiko dituzte ikasleek.5

� Sakontzeko jarduera:
Irakasleak informazio osagarria eman diezaieke, edo beharrezko irizten zaien datuak erantsi.

6.1. Wolfgang Amadeus Mozart. David Brubeck.

5 Ikasleen liburua, 12. or.

47

6.2. -Pianorako 11. Sonata, “Rondo Alla Turca: allegreto”. (�9)

-Blue Rondo à la Turk. (�10)

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Matematikarako konpetentzia.

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Sarrera gisa:
Rondo Alla Turca pieza sonata bateko azken mugimendua da; hirugarrena, hain zuzen.

Sonatak hainbat forma izan ditu musikaren historian, garaiaren arabera, baina Klasizismoan,
nagusiki, musika-tresna bakarrerako konposatu ziren, hiru edo lau mugimenduko hezurdu-
rarekin, zeinetan lehen mugimenduan musika-gaia aurkezten den, ondoren garatu, eta azke-
nik laburbildu.

Rondoa musika forma bat da. Rondoak sonataren azken mugimenduaren forma adierazten du.
Bertan, musika-gaia aurkeztu eta beste gaiekin txandakatuz errepikatzen da.

Mozarten pianorako sonata baten azken mugimendua da Rondo Alla Turca, haren sonaten za-
tirik ezagunenetakoa. Turkiar martxa izenez ere ezaguna da, eta bera bakarrik jotzen dute,
sarri, sonataren aurreko mugimenduak alboratuta.

� Jarraitu Rondo Alla Turcaren forma irudikatzen duen musikograma.
Gai bakoitzari harribitxi bat egokitu zaio; aztertu zergatik errepikatzen edo aldatzen diren.

� Entzun David Brubeckek egindako Blue Rondo à la Turk. (�10)
Bi musiken arteko konparaketa egingo da, irakasleak gidatuta eta talde osoaren partaidetza
bultzatuz. Gogoetan, ikasleek arlo erritmikoari eta rondo formari arreta jar diezaieten bul-
tzatuko du irakasleak. Ikasleak bi musika piezek sortu dieten inpresioa azaltzen saiatuko
dira.

48

49

50

51

52

6.3. Musika, maestro!

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Ekimenerako eta ekiteko espiriturako konpetentzia.

� Izaten ikasteko konpetentzia.

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Aztertu Mozarten eskutik jaso dugun turkiar martxa hau.

Pieza hau interpretatu aurretik, erantzun irakasleak egiten dituen galderei:
– Tempoa (Allegreto).

– Ikurra (Sol ikurra).

– Konpasa (2/4) eta konpas kopurua (24). Hasiera anakrusikoa.

– Nota-irudiak eta isiluneak (beltzak, kortxea-bikoteak, kortxea eta haren isilunea, 4 kortxe-
aerdi).

– Notak: nondik nora (mi4-do6).

– Esaldi edo esaldi-erdiak (3).

– Dinamika (p, mf).

– Artikulazioa (pikatua, ligatua, azentua).

– Zeinuak: errepikapen-zeinua, sostenitua.

53

� Ikasi doinu hau.
Ikasleak talde txikitan banatuko dira, eta talde bakoitzari esaldi bat egokituko zaio.

Talde bakoitzak bere esaldia ikasiko du. Behar izanez gero, laguntza eskatuko diote irakas-
leari.

Ondoren, irakaslearen gidaritzapean, pieza osoa abestuko dute, katean, talde bakoitzak da-
gokion zatia behar den denboran eginez.

� Lagundu Mozarten sonata, eta prestatu haren emanaldia.
Doinu hau laguntzeko, hainbat aukera eskain daitezke. Aukeratu, denen artean, ikastaldeari
hobekien egokitzen zaiona edo zaizkionak, eta prestatu aukera horretan oinarritutako ema-
naldirako lan-proiektua:

• Interpretatu, eskolako edo ikasleek eskuratutako musika-tresnak edo gailu elektronikoak
erabiliz. (Egokitu tonalitatea, musika-tresna transpositoreak aukeratuz gero)

• Asmatu taldean egiteko koreografia bat.

• Asmatu musikari egokitzen zaion letra, kontakizun edo antzerki bat.

• Asmatu sarrera, interludio, koda edo laguntza melodiko edo erritmiko bat.

• Ikus-entzunezko bitartekoak edo informatika-baliabideak erabiliz, egin musika laguntzeko
edo girotzeko muntaia bat.

• Edozein lan-proiektu aukeratzen dela ere, grabatu entsegua, emanaldia edo kontzertua.

54

� Hitzez, hitzik gabe eta modu digitalean komunikatzeko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Hizkuntza- eta literatura-komunikaziorako konpetentzia.

� Arterako konpetentzia.

IRADOKIZUN DIDAKTIKOAK

� Jazza Estatu Batuen hegoaldean sortu zen, New Orleansko estatuan nagusiki, Afrikatik es-

klabo gisa eramandakoen eta bertan jaiotakoen musika-ohiturak elkartzean. Musika-tresnak,

doinuak eta harmoniaren erabilera mendebaldeko musika-tradizioan oinarritzen dira; eta

erritmoa, soinu-produkzioa, esaldiak eraikitzeko era eta blues harmoniaren elementuak, be-

rriz, afrikar musikako elementuak dira.

� Instrumentazioari dagokionez, aniztasun handia dago jazz-taldeen artean. Oinarrian, honako

sekzio hauek ageri dira, beti: sekzio erritmikoa (bateria, gitarra, kontrabaxua eta pianoa) eta

sekzio melodikoa (saxofoia, tronpeta, tronboi irristailuduna …).

Idatzi irudietan agertzen diren musika-tresnen izenak, eta esan zein ez den erabiltzen jazz-
taldeetan.6

OINARRIZKO ZEHAR-KONPETENTZIAK

6 Lan-koadernoa, 9. or.: 8. Osatu musika-tresnen izenak, eta biribildu jazz bandetan parte hartzen ez duena.

7. Jazz-taldea.

55

8. TXIRULA-KOADERNOA (Turkiar martxa).

56

OINARRIZKO ZEHAR-KONPETENTZIAK

� Ikasten eta pentsatzen ikasteko konpetentzia.

� Elkarbizitzarako konpetentzia.

� Izaten ikasteko konpetentzia.

DIZIPLINA BARRUKO OINARRIZKO KONPETENTZIAK

� Gizarterako eta herritartasunerako konpetentzia.

� Matematikarako konpetentzia.

� Arterako konpetentzia.

� Konpetentzia motorra.

IRADOKIZUN DIDAKTIKOAK

� Errepasatu txirularekin orain arte ikasi dituzun notak, batez ere goiko re eta fa sostenitua. Ho-

rretarako, era askotako jolasak antola daitezke: galdera-erantzunak (irakasleak eskatutako

nota bat-beste nota bat; edo noten sekuentzia bat-beste sekuentzia bat), Do M eskala (bi tal-

detan, talde bati nota batzuk eta beste taldeari beste batzuk jotzeko esanez), nota batzuk forte

eta beste batzuk piano egitea, etab.

� Ondoren abestu doinua, banaka edo taldeka, kontuan harturik neurria, altuera, tempoa eta

errepikapen-zeinuak. Abestia ikasteko metodologiari dagokionez, orain arte emandako hain-

bat baliabide erabil daitezke.

57

� Ikasi martxa hau.

Orain, ikasi Turkiar martxa, txirularekin:

� Lagundu martxa hau zuk asmatutako ostinatoarekin.

Ikasle bakoitzak martxa laguntzeko bere ostinatoa asmatuko du. Horretarako, kontuan har-
tuko dira piezan agertzen diren irudi erritmikoak eta haren neurria.

Ikasle bakoitzak bere ostinatoa jo ondoren, irakasleak bat aukeratuko du, talde osoak ikas
dezan. Laguntza erritmiko hori zer baliabide erabiliz egingo den erabakiko da (gorputz-per-
kusioa, gelan eskura dauden objektuak, perkusiozko musika-tresnak…).

Ariketa burutzeko, banatu ikasleak bi taldetan (batek txirula jo dezan, eta besteak, perkusioa
egin) eta interpretatu turkiar martxa.

1.1. Hagia Sofia abestia.

a) Melodia barneratu du, eta afinatuz abesten du. ���
b) Elementu erritmikoak barneratu ditu, eta erritmoari eutsiz abesten du. ���
d) Hitzen esanahia ulertzen du, eta testua erraz gogoratzen du. ���
e) Abestia ikasi du. ���

3.1. Musika-hizkuntzaren elementuak: erritmoa.
a) Errepasatutako elementu erritmikoak gogoratzen ditu. ���
b) Bi-lauko, hiru-lauko eta lau-lauko konpasak ezagutzen, ulertzen

eta ondo egiten ditu. ���
d) Beltzaren baliokideak diren irudi multzoak ezagutzen eta egiten ditu. ���
e) Bat-batean sekuentzia erritmiko txikiak asmatzeko gaitasuna du. ���

3.2. Musika-hizkuntzaren elementuak: melodia.

a) Errepasatutako elementu melodikoak gogoratzen ditu. ���
b) Eskalak identifikatzen eta ulertzen ditu. ���
d) Bitarteak ulertzen eta zenbatzen badaki. ���
e) Doinuak entzundakoan, idatziz identifikatzen eta

besteen artean bereizten ditu. ���
6.2. Mozart eta David Brubeck: Rondoa, turkiar erara

a) Musikaren (entzunez) eta irudien arteko lotura barneratzen du. ���
b) Bi musika-adibideren arteko antzekotasunak

eta ezberdintasunak atxikitzen ditu. ���
d) Ikusmina du lanen testuingurua ezagutzeko. ���
e) Jazz-talde bat zer den badaki. ���

Oro har

1. Sormenez aritzen da jardueretan. ���
2. Ondo moldatzen da gelako dinamikara eta antolaketara. ���
3. Gustuko du musikaren eta dantzaren bidez

interpretazio-jardueretan parte hartzea. ���
4. Arte-adierazpenekiko interesa du. ���

11.. UUNNIITTAATTEEAA
EEBBAALLUUAAZZIIOO--FFIITTXXAA

B
ai

B
at
zu
et
an

E
z

58

