
4

HELBURUAK

1. Literatur testuen hizkuntzazko aberastasunaz ohartzea.

2. Adierazpen moldeak ikertzea, literatur testuen balio estetikoez gozatzeko.

3. Literatur espresaeren berezitasunez ohartzea: narrazioa, deskribapena, elkarrizketa.

4. Literatur testuen iruzkinean sakontzea, literatur lanen aberastasunaz ohartzeko.

5. Literatura sortzeko gaitasuna lantzea, irudimenaz narrazioen jarraipenak edo moldapenak
eginez.

6. Literaturarako zaletasunean eragin positiboa izatea, hala irakurtzeko nola sortzeko.

URRATS METODOLOGIKOAK

A Literatur testu arinak izango ditugu abiapuntu, narrazio zatiak.

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

C Test galderen bidez testua behar bezala ulertu dugula ziurtatuko dugu.

D Zenbait informazio ere bilduko dugu entziklopedietatik, narrazioen testuingurua jaso tzeko.

E Sintesiak egingo ditugu, argumentuak.

F Galdera zehatz batzuen bidez idazteko zenbait teknika deskubrituko dugu.

G Literatur figurak (konparazioak, imajinak, metaforak...) bilatuko ditugu.

H Sormen ariketak ere egingo ditugu, narrazioetan aldaketak asmatzeko edo amaierak
aukeratzeko.

I Hizkuntz egitura interesgarri batzuk ere landuko ditugu, narrazioetako egiturak eredu
harturik.

J Ebaluazio ariketak ere egingo ditugu, narrazioen lanketa amaitutakoan.

LAN PROZEDURA

Pasartetan zatikaturik, narrazio batzuen irakurketa zehatza egingo dugu. Hauek dagozkien
irudiekin hornituko ditugu.

Ariketa laburren bidez narrazioen lanketa sakona egingo dugu. Pasarte batetik bestera, eta
testu bakoitzaren berezitasunen arabera, hainbat xehetasun edo alderdi landuko dira.

Narrazioen amaieran, gehienetan, istorioa birsortzeko edo jarraipena emateko ariketa
beteko dugu, literaturarako gaitasunak lantzearren.

Narrazio bakoitzaren lanketa amaitutakoan kontrol proba bat egingo dugu, ikasitakoa
finkatzeko eta neur tzeko.

Gero, beste baso bat likore atera nuen, enetzat, eta isiltasun
hura hausteko beldurrez, edan. Ez zen beldurra bakarrik, halako
hustasun bat ere sentitzen nuen. Eta nik, une hartan, lo egitea
beste gogorik ez nuen. Betiko lo egoteko gogoa izaten dut, deus
ere ez sentitzeko, bizitza albotik iragaten ari dela ere ez sentitzeko.

Ilun zegoen. Bonbilak izeki beharko nituen. Sukaldeko
atearen alboan zeuden interruptoreak. Eskuak amantal urdinean
lehortzen hurbildu nintzen. Interruptore bat sakaturik, sukaldea
argitu zen. Josemari izutua, istantean, altxatu egin zen bere aulkitik.
Sukaldeko argia itzali eta eskuineko interruptorea sakatu nuen
saloiko argiak pizteko, eta berehala etorri zen argia.
—Berandu da –esan zuen gizon sendoak, argiagatik tipituriko bere
begiak igurtziaz. Eta bere hitz laburrek ez zuten oihartzunik izan.

—Zer! –esan zidan bibotedun gizonak adiskidearena
eginaz–. Ez dago kale hau baino leku hoberik?

—Ez dakit –erantzun nuen–, ez naiz beste inon ibili, ezin dut leku hau ezerekin
konparatu.

—Beste lekuetan aukera gehiago dago.

NARRAZIOA

12

Bilatu irakurgai zati horretan honako hitz edo egitura hauen baliokideak. Idatzi atzizki eta guzti.

✰ irrikarik

✰ piztu

✰ ezerez

✰ ereti

✰ ezer ere

✰ amatatu

✰ erantzunik

✰ sikatzen

✰ behingoan

✰ ferekatuaz

✰ erdi itxitako

✰ alderatu

✰ ele

✰ ikaratua

✰ belu

6
gogorik

izeki

hustasun

une

deus ere

itzali

oihartzunik

lehortzen

instantean

igurtziaz

tipituriko

konparatu

hitz

izutua

berandu

Zelako tonua sumatzen duzu narrazioan?
❏ Tristea ❏ Umoretsua ❏ Kritikoa ❏ Tentsiozkoa ❏ Alaia ❏ Misteriotsua

Hona argumentua osatzeko gidoi bat. Azter itzazu eta ezabatu sei, soberan baitaude.

1. Idazlea bera izan daiteke istorio honetako protagonista eta 1. pertsonan kontatua dago.
2. Hiriaren alde zaharreko kaleetatik pasatu da Ismael, arratsalde euritsu batean.
3. Bidean eskale zahar bati bi txanpon eman dizkio.
4. Bidean doala, Ismaelek bere pentsamenduak azaldu dizkigu.
5. Josemariren taberna ilunera iritsi denean, hau hutsik dago; Josemari ere ez da ageri.
6. Bi gizon susmagarri agertu dira atean, polizi itxurakoak, eta gazteak Josemariren tokia hartu du.
7. Ustezko poliziek edariak eskatu dizkiote eta Ismael erratu egin da horiek zerbitzean.
8. Edariak eskatu ondoren Ismael Larrearen galde egin diote, eta berak han egoten dela erantzun die.
9. Itxaroten daudelarik, neskatila bat sartu da eta galdekatu egin dute, Ismaelekin zerikusia duelakoan.

10. Neskatilak Ismael ezagutzen zuen baina ez du haren izenik aipatu.
11. Ez da ezer gertatu baina Ismaelek urduri jarraitzen du eta gizonek asperturik.
12. Ismaelek argia piztu duenean Josemari sukaldean zegoela ohartu da.

0 ✘

—Gaualdi ederra, ezta?

—Bai, gaualdi ederra, baina beste gaualdi batzuk ezagutu izan
ditut, oraino ederragoak –ihardetsi zuen, gogoetaturik.

Gizon gazteak bitxiki so egin zion eta andereak bazekien bere
baitan zerabilela: «Atso ergel hiztun bat, dudarik gabe»... Eta
andere xaharrak emaiten zion kexaduraren mendekioz edo,
hobeki, gaiztakeria hutsez, galdegin zion apur baten buruan:

—Ez zara beldur, anderea, zuhaur tenore honetan, eta leku
honetan?

—Zergatik izan behar nintzateke beldur?

—Zergatik? Baina... hemen gertatu diren gizerailketengatik,
noski.

Ene! Mutilak zertarako oroitarazi nahi zizkion, gauetarik gau honetan hain zuzen,
aitzineko urteotan parkean gertatuak: eskolako neska bat, gero berrogeiren bat urteko ama
familiako bat, eta azken aldian neskatila bat, hirurak hilik atzemanik, zintzurra trinkaturik,
eta erailea oraino ihes?

—Ez, ez naiz beldur –erran zuen deblauki.

NARRAZIOA

21

Bilatu irakurgai zati horretan honako hitz edo egitura hauen baliokideak. Idatzi atzizki eta guzti.

✰ modu arraroan

✰ tentel

✰ erantzun

✰ pentsatzen zuela

✰ arduraturik

✰ ostean

✰ gau giro

✰ mendekuz

✰ ordu

✰ atsekabearen........................

✰ zu zeu

✰ hiltzailea

✰ aurreko

✰ sakatuta

✰ oraindik

✰ gogorarazi

✰ aurkituak

✰ bat-batean

6
bitxiki

ergel

ihardetsi

zerabilela

gogoetaturik

buruan

gaualdi

mendekioz

tenore

kexaduraren

zuhaur

erailea (1)

aitzineko

trinkaturik

oraino

oroitarazi

atzemanik

deblauki

1

Irakurri hurrengo galderak eta markatu erantzuna: bai / ez.

1. Istorio hau udako gau eder batean gertatu zela aipatu al du kontalariak? ❍ ❍
2. Adineko andre bat eta mutil gazte bat al dira protagonista bakarrak? ❍ ❍
3. Narratzailea 3. pertsonako lekukoa al da? . ❍ ❍
4. Mutila andrearen ondoan eseri eta hizketan hasi al zen? . ❍ ❍
5. Urduri jarri al zen andrea mutilagatik eta eskuak dardarka hasi al zitzaizkion? ❍ ❍
6. Parkean gertaturiko hilketak aipatu al zizkion gazteak andreari? ❍ ❍
7. Aurreko urteetan parkean hiru hilketa gertatuak al ziren? . ❍ ❍
8. Emakumeak beldur zela aitortu al zion gazteari? . ❍ ❍

BB EE
3

●

●

●

●

●

●

●

●

Iparraldeko euskararen berezitasun batzuk nabari dira testu zati horietan. Lexikozko berezitasunak alde
batera utzita, bila itzazu egitura deigarriak.

• .. • ..

• .. • ..

• .. • ..

0
amoltsuki gerriari kontra estutuz

etxera itzultzekotz

hain goxo eta epela zenuten (zen, zukan)

labur kausaz hartzen zutenak

begiratu zion, zalantzan iduri

Zergatik? Baina... hemen gertatu...
(1) Hitz hau eran (ero aldakia ere badago) aditzetik eratorria da. Iparraldean –n amaierako aditzek –iten egiten dute (egoiten, emaiten...) eta

hortik sortzen dira egoile, emaile... bezalakoak. Eran aditz zaharretik sortuak dira eraile eta erail aditza. Horregatik ez du h–rik behar.

—Norbait –sarjentuak–; lau-bost-sei lagun esan nahi du
horrek: sekulan ez dut ikusi autobus hau abiatzen jarleku bakar bat
ere hutsik zuela.

Ez dakit –esan zuen gidariak, gogoratzeko ahaleginagatik
burua urratu beharrean–, ez dakit; norbait, diot, esate bat da; ez
ziren bost edo sei, ez horixe, gehiago ziren, beharbada beterik
zegoen autobusa... Nik ez dut sekulan begira tzen zenbat jende
dagoen: nire jarlekuan eseri eta aurrera... Bidera bakarrik
begiratzen dut, bidera begiratzeko ordain tzen didate.

Nerbioek tinkaturiko esku bat pasatu zuen sarjentuak
aurpegitik.

—Ulertzen dut –esan zuen–, bidera bakarrik begira tzen duzu
zuk; baina zuk –eta haserre bihurtu zen kobra tzai learen aldera–,
zuk bileteak zulatzen dituzu, dirua hartu eta bueltak ematen
dituzu; pertsonak kontatu eta aurpegira begiratzen diezu... Eta kalabozuan gogora raz terik
nahi ez baduzu, esaidazu segituan nor zegoen autobusean, hamar izen esan behar dizkidazu
gutxienez... Badira hiru urte linea hau egiten duzula, hiru urte Italia kafetegian ikusten
zaitudala arratsaldero: nik baino hobeto ezagutzen duzu herri hau...

NARRAZIOA

35

✰ oroitzeko

✰ pertsona

✰ apurtu

✰ irteten

✰ kirioek

✰ egundo

✰ apika

✰ teink jarritako

✰ berehala

✰ baizen

✰ txartelak

✰ itzulkinak

6
gogoratzeko

lagun

urratu

abiatzen

nerbioek

sekulan

beharbada

tinkaturiko

segituan

baino

bileteak

bueltak

Sarjentuak arazoak ditu ikerketarekin. Zure ustez, zelako arrakasta izan dezake dituen hiru aukerekin?

A Bidaiariekin: ...

..

B Gidariarekin: ...

..

..

C Kobratzailearekin: ..

..

0

Egizu argumentua. Gogoratu: ez dira xehetasunak kontatu behar. Ardatza: zer gertatu da? Ez: nola
gertatu da? Bil ezazu orain artekoa. Adizkietan, aspektu burutua. Adibidez: joan da. Ez: joaten da

..

..

..

..

..

..

4
Goiz batez, plaza baten ertzeko bidean, lineako autobusa hartzeko korrika iritsi da ilun

jantzitako gizon bat. Igoteko momentuan bi tiro entzun dira eta gizona hilik erori da.

Gertakizunetik hurbil egon den opil saltzailea inor ohartu orduko desagertu da; bidaiariak sor

eta lor geratu dira, isilik. Autobuseko kobratzailea madarikazioka hasi da; gidaria karabineroak

deitzera joan da. Horiek etorri eta ikerketarekin hasi dira, baina zailtasunak dituzte.

horiekin ez du aukera handirik. Ikusi dugunez, denak desagertu dira

karabineroek jendea plazatik urrundu dutenean.

honek jarrera hobea omen zuen. Bera joan zen karabineroen bila, baina

orain badirudi ez duela ezer gogoratzen. Aitzakia ederra aurkitu du: berak

aurrera begiratzen du eta ez du pasaiaririk gogoratzen. Eta ez du ezer ikusi, jakina.

honek ezin du gidariaren aitzakiarik eman. Berak pasaiariak ikusi ditu,

eta bere ate ondoan gertatu da hilketa. Beraz, badirudi laster argituko dela arazoa.

Bilatu irakurgai zati horretan honako hitz edo egitura hauen baliokideak. Idatzi atzizki eta guzti.

NARRAZIOA

56

Pitzadurako bakardadea areagotu zuen isilunea egin zuten bi
gizonek. Philippe Auguste erne zegoen. Suge baten abistua aditzen
zuen deklarazioaren azpitik.

‘Elkar ezagutu genuenean, Vera eta biok oso gazteak gintuan,
Phil’, segitu zuen Mathiasek. ‘Hamabost urte-edo edukiko
genizkian, berak hamabost eta nik hamasei, horrelako zerbait. Eta
orduan ez huen neska polit bat. Itsusia ere bazela esango nikek.
Luzeegia bere urteetarako, eta hezurtsua, oso hezur tsua. Eta hala
eta guztiz ere, ezagutu orduko gustatu zi tzaidakean. Gustatu baino
gehiago. Egia esan behar badiat, barnean zerbait lehertu izan
balitzait bezala sentitu ninduan, eta negarrez hasteko gogoa egin
zitzaidakean bat-batean. Bitxia irudituko zaik, agian, baina egia duk,
negargura sentitu nian. Baina negargura eztia, epela, mundua beste
era batera erakusten zidana. More kolorekoa ikusi nian dena. More

kolorekoa zerua, more kolorekoak mendiak, eta euria ere more kolorekoa. Euria, bereziki.
Tanta moreak ikusten nizkian kableetatik zintzilika. Ez zekiat, beharbada enamoramenduak
aldatu egiten ziguk begien sentsibilitatea. Eta orain ere antzekoa duk. Hama bost urteko
sentipen haiek ez zaizkidak erabat ezeztatu. Ez zitzaizkidakean ezeztatu biok ezkondu
ginenean ere, eta badakik zer esaten den, ezkontzarekin maitasuna bukatu egingo dela.
Bada, nire kasuan ez. Esango nikek orduan baino gehiago maite dudala orain. Beti Vera
gogoan, halaxe bizi nauk ni.

Bilatu irakurgai zati horretan honako hitz edo egitura hauen baliokideak. Idatzi atzizki eta guzti.

✰ azalpenaren

✰ txistua

✰ ernai

✰ gehitu

✰ arras

✰ argala

✰ ezaina

✰ batez ere

✰ arraroa

✰ bet-betan

✰ hautsi

✰ desagertu

✰ goxoa

✰ masusta kolorekoa

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

6
deklarazioaren

abistua

erne

areagotu

oso

hezurtsua

itsusia

bereziki

bitxia

bat-batean

lehertu

ezeztatu

eztia

more kolorekoa

Ezagutu orduko esamoldea bi zentzutan uler daiteke. Bilatu hiztegian esanahi horren esanahiak.
Ondoren, idatzi esanahi eredu bakoitzeko esaldi bat.
..

A : ...

B : ...

Elkarrizketa lagun arteko giroan murgildu da eta aditz erregistroak aldatu egin dira: hika formak
erabiltzen dituzte elkarrizketan. Jar itzazu horien parekoak, erregistro neutrokoak.

zitzaizkidakean behar badiat nian

edukiko genizkian irudituko zaik nizkian

ez huen egia duk Ez zekiat

esango nikek zaizkidak ziguk

zitzaidakean badakik gintuan

nauk ninduan

0
eta berehala, bezain laster, –z batera ... / baino lehen

–z batera Ezagutuaz batera maitemindu zirela kontatu du

baino lehen Txirrina jo orduko ezin da irten kalera.

zitzaizkidan

genituen

zen

nuke

zitzaidan

naiz

badizut

zaizu

da

zaizkit

badakizu

nintzen

nuen

nituen

ez dakit

digu

ginen

NARRAZIOA

72

KONTROL PROBA

1. Testuinguruaren laguntzaz, eman hamar hitz horien sinonimo bana.
2

2. Erantzun honako galdera hauei. Atabala eta euria narrazioa.

1. Istorioan norbaiti umetan gertaturiko pasadizo bat kontatzen al da? ❍ ❍
2. Iraganeko pasadizoa narratzeko lehenaldiko adizkiak erabili al ditu? ❍ ❍
3. Naturako elementuak, umearen sentsazioak... nabarmentzen al dira kontaketan?. ❍ ❍
4. Hiru espresaerak (narrazioa, deskribapena, elkarrizketa) berdintsu erabili al dira? . . . ❍ ❍
5. Atabala mutiltxoari konfiantza ematen dion elementu bat al da? ❍ ❍
6. Umea, nolabait, erronka jo eta eguraldiari aurre eginaz irten al zen abentura bila? . . ❍ ❍
7. Ekaitza hasi zen udako arratsalde batean erabaki al zuen umeak irtetea? ❍ ❍
8. Mundua deskubritzera bezala, bere ametsetarantz irten al zen umea? ❍ ❍
9. Umea erreka ondoko sasietara erori al zen eta sasi artean trabatuta geratu? ❍ ❍

10. Istorioaren konplexutasuna nabarmentzen al da kontaketa teknikaren gainetik? ❍ ❍

BB EE

3. Bete hurrengo hamar hutsuneak.

1. «Ura abiantzadan doa larreetan A)............................ (...), mintzaira sekretu eta apalen
B)............................ kantatuaz.»

2. «Haurrak bere atabala A)............................ du makilatxoekin...»

3. «Haurra bere ametsetarantz doa, ekaitza A)........... atertu duenean A)........... , eguratseko argia B)...........
ahuldu duenean B)........... ...»

4. «Ur latsak elkartzen dira errekastoak A).......................... ...»

5. «Eskuan dauzka makilatxo biak, baina atabala, urak A).......................... atabala...»

6. «Ezin da soltatu eta A)............................ , ur uherretan sasietara loturik B)............................ eta
C)............................ amamari deika dago...»

so egiten «Haurrak aulki gainetik so egiten du

............................... ortzia, goibel eta beterik datozen

ortzia lainoak; andere haurdunak bezala,

............................... lainoak.»

goibel

............................... «...anpulu hozkirri bat erori da

anpulu haurraren masailera, berak hertsi

............................... egin ditu begiak...»

hozkirri

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

dandai «Euripean dandai geratzen da une batez

............................... ura sentitzean, doi-doi makurtu du

doi-doi burua, asunek bezala (...) eta laket zaio.»

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

laket

............................... «Txori habiak daude bere bihotz

instintua barruan, orein instintua bere gorputz

............................... barruan. Eta, haraino iristeko, emaro

emaro erortzen zaio euria...»

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

1. a) beherantz / beheruntz
b) batetan / batean

2. a) jotzen / ikutzen

3. a) ere (Zein tokitan)
b) ere (Zein tokitan)

4. a) sortzen / sortuaz

5. a) darama / eramaten du

6. a) haurra / haurrak
b) hotzez / hotzarekin
c) oinazeekin / oinazez

●

●

●

●

●

●

●

●

●

●

behatzen

zerua

triste

tanta lodi

fresko

tente

pitin bat

atsegin

sena

astiro

beherantz
batean

jotzen

ere
ere

sortuaz

darama

haurra hotzez
oinazez

OOhhaarr rraakk eettaa
eebbaa lluuaazz iioo

mmaatteerr iiaa llaakk
Oharrak

• Narrazioetako zatietan, lexikoa lantzeko ariketak ikasleentzat errazago gertatzen dira
irakasleak apur bat lagunduz gero. Testu zatiak irakurri ahala egin daiteke ariketa hori.
Pasarteak ondo ulertzea da helburua. Irakurmen ariketak egiteko ere balio dute.

• Narrazio hauekin edo beste irakurgai luzeago batzuekin (eleberriak, poesi liburuak...)
idazlan luzeak ere eska dakizkieke ikasleei: iruzkina egitea, pasarte aukeratuen
azalpena, iritzia ematea...

Bada, idazlan luzeak egiteko eskatuz gero, horiek kalifikatzeko, gure iritziz, honela
jokatzea komeni da: bi ardatz bereizi eta horien batez bestekotik atera kalifikazioa.

EDUKIA-MOLDEA Honetan, alde batetik, mamiari edo informaziori erreparatu behar zaio:
argumentua, egitura, pertsonaiak, espresaerak, estiloa, tonua,
esanahia...; eta, beste alde batetik, azaldutakoari emandako forma,
hots, egituraketa, zehaztasuna, egitura eta lexikozko aberastasuna,
kohesioa...

ZUZENTASUNA Alderdi hau zorrotz baina orekaz neurtzea komeni da; horretarako,
Europan erabilitako sistema bat proposatzen dugu.
(Azalpen gehiago hurrengo orrialdeetan.)

Azterketak

• Hurrengo materialak idatzizko probak dira, Narrazioak Lantzen 2 liburu hau landu ahala
edota amaitutakoan ere egitekoak.

• Azterketa batzuk kontzeptuzko edukiak neurtzeko dira (4 puntu) eta beste batzuk proze-
durazkoak neurtzeko (4 puntu).

Ebaluazioko kalifikazioa osatzeko, jarrerari dagokiona 2 punturekin baloratu ohi dugu.

• Proba batzuetan ariketetan egin dena galdetzen da, hots, zelan ikasi duten landu dena.
burutze probetan, berriz, irakurmena eta ulermena lantzea da helburu nagusia. Hots,
irakurgaiak zelan ulertu dituzten (arreta, zehaztasuna...).

Proba bikoitzak dira, erantzunen ordena aldatuta, kopiatzea zailago bihurtzeko.

• Material hauen helburu nagusia ebaluaziorako eredu batzuk eskaintzea da, alegia
irakasleari erreferentzia ba tzuk eskura jartzea.

• Gurekin harremanetan jarri nahi izanez gero, modurik arinena: otargital@euskalnet.net

NARRAZIOAK LANTZEN 2

96

Izen-deiturak: ... Data:

Maila-taldea: Ebaluazioa: Kalifikazioa / 4

1

2

3

1. Testuinguruaren laguntzaz, eman hogei hitz horien sinonimo bana: testuinguruari egokituta eta atzizki
eta guzti. Ontzat eman ahal izateko ortografia zuzena izan behar dute. (0,1 x 20 = 2 puntu)

«Hantxe dago haurra leiho irekira igonda, eta amama

adabakiak josten. Eta haizea, herrialde guziko arramak

eragiten, orbela asaldatzen, gauzak eromen hari luzez

mugitzen.»

«Amamak mahai gainean utzi ditu galtzak eta ditarea, zutitu,

eta leihotik begiratu.»

«Ordu rako hasiak dira tantak, anpulu hozkirri bat erori da

haurraren masailera...»

«...leihoko aulkitik jaitsi, sukaldeko atea iragan eta etxetik

lekorera doa. Euripean dandai geratzen da une batez ura

sentitzean, doi-doi makurtu du burua, asunek bezala, hotzikara

senti tzean, eta laket zaio.»

«Ura lurrean bildu eta irristatzen dela begiratzen du haurrak,

harrixka eta belartxoen artean aldats behera dihoala.»

«Txori habiak daude bere bihotz barruan, orein instintua bere

gorputz hain tipi, hain hauskorraren barruan.»

«Ezin da soltatu eta haurra, ur uherretan sasietara loturik,

hotzez eta oinazez, amamari deika dago.»

adabakiak
..

eragiten
..
orbela
..
asaldatzen
..

galtzak
..
ditarea
..
anpulu
..
hozkirri
..
masailera
..

lekorera
..

dandai
..
doi-doi
..
laket
..

irristatzen
..
aldats behera
..
instintua
..

hauskorraren
..
soltatu
..
uherretan
..
oinazez
..

NARRAZIOAK LANTZEN 2 - KONTZEPTUZKO EDUKIAK

Atabala eta euria

NARRAZIOAK LANTZEN 2

116

1. A umeak
B maite
C gazteak

2. A hamabi
B hogei
C hamasei

3. A Txoriburua
B Itsusia
C Txolina

4. A barreka
B bertsotan
C negarrez

5. A More
B Arrosa
C Beltz

6. A begien
B bihotzeko
C buruko

7. A oroitzapen
B sentipen
C harreman

8. A ezkondu
B maitatu
C oheratu

9. A arazoa
B irrika
C maitasuna

10. A mendia
B Vera
C Dhaulagiri

11. A haserretu
B oheratu
C elkartu

12. A pitzadura
B denda
C leize

13. A oihu
B orro
C barrexka

14. A Erotuta
B Txundituta
C Mozkorturik

15. A gutunak
B erretratuak
C arropak

16. A herrian
B hotelean
C museoan

17. A dendetan
B auzoan
C lakuan

18. A espedizio
B igoera
C eskalada

19. A lehortua
B odoletan
C ubelduta

20. A xuxurlatu
B argudiatu
C pentsatu

AA BB CC

1. ❍ ❍ ❍
2. ❍ ❍ ❍
3. ❍ ❍ ❍
4. ❍ ❍ ❍
5. ❍ ❍ ❍
6. ❍ ❍ ❍
7. ❍ ❍ ❍
8. ❍ ❍ ❍
9. ❍ ❍ ❍

10. ❍ ❍ ❍
11. ❍ ❍ ❍
12. ❍ ❍ ❍
13. ❍ ❍ ❍
14. ❍ ❍ ❍
15. ❍ ❍ ❍
16. ❍ ❍ ❍
17. ❍ ❍ ❍
18. ❍ ❍ ❍
19. ❍ ❍ ❍
20. ❍ ❍ ❍

‘Elkar ezagutu genuenean, Vera eta biok oso 1........... gintuan, Phil’, segitu zuen Mathiasek.
‘Hamabost urte-edo edukiko genizkian, berak hamabost eta nik 2..........., horrelako zerbait. Eta
orduan ez huen neska polit bat. 3........... ere bazela esango nikek. Luzeegia bere urteetarako,
eta hezurtsua, oso hezur tsua. Eta hala eta guztiz ere, ezagutu orduko gustatu zi tzaidakean.
Gustatu baino gehiago. Egia esan behar badiat, barnean zerbait lehertu izan balitzait bezala
sentitu ninduan, eta 4........... hasteko gogoa egin zitzaidakean bat-batean. Bitxia irudituko zaik,
agian, baina egia duk, negargura sentitu nian. Baina negargura eztia, epela, mundua beste era
batera erakusten zidana. 5........... kolorekoa ikusi nian dena. More kolorekoa zerua, more
kolorekoak mendiak, eta euria ere more kolorekoa. Euria, bereziki. Tanta moreak ikusten nizkian
kableetatik zintzilika. Ez zekiat, beharbada enamoramenduak aldatu egiten ziguk 6........... sentsi-
bilitatea. Eta orain ere antzekoa duk. Hama bost urteko 7........... haiek ez zaizkidak erabat
ezeztatu. Ez zitzaizkidakean ezeztatu biok 8........... ginenean ere, eta badakik zer esaten den,
ezkontzarekin 9........... bukatu egingo dela. Bada, nire kasuan ez. Esango nikek orduan baino
gehiago maite dudala orain. Beti 10........... gogoan, halaxe bizi nauk ni.

..
‘Ez gaituk behin ere 11..........., Math!’, egin zuen oihu bat-batean, berriro gorputza altxatuz,

Philippe Augustek. Oihuak oihartzun egin zuen 12........... barruko hutsunean.
Mathiasi zakur eztula zirudien 13........... bat atera zi tzaion erantzunarekin batera.
‘14........... bezala geratu ninduan jende batek zuen 15........... erakutsi zizkidanean, Phil.

Vera eta hi Munich-eko Ambassador 16..........., eskutik hartuta, martxoaren hamasei eta
hamazazpian. Edo Zurich-eko Tivoli-n, apirilaren hamar eta hamaikan. Edo Gine bra bertako
Trummer apartamentuetan, maiatzaren hamabi, hamahiru eta hamalauan. Eta baita Lausa na ko
Villiers 17........... ere aste oso bat, ekainaren hirutik hamarrera. Ni 18........... hau prestatzen
ari nintzen bitartean, hain justu.’

Philippe Augustek 19........... zeukan ahoa. Hotzak gogortutako aurpegia mugimendu bortitz
batek astindu zion.

‘Garrantzia ematen diek batere ez daukaten gauzei, Math’, 20........... zuen.

Izen-deiturak: .. Data:

Maila-taldea: Ebaluazioa: Kalifikazioa / 4

• BURUTZE PROBA. Aukeratu testuko hutsuneei dagozkien hitzak eta markatu grafikoan. Kontuz: erantzun
oker bakoitzeko erantzun zuzen bat baliogabetuko da. (0,2 x 20 = 4 puntu)

NARRAZIOAK LANTZEN 2 - PROZEDURAZKO EDUKIAK

Pitzadura bat elur izoztuan

