
Orduan ere

ez nuen

eustarririk

Joseba Sarrionandia

Zati horretan bada figura literario bat: metonimia. Idatz ezazu.

..

Aztertu zatiko azken esaldia. Zer adierazi nahi izan ote du?
❏ Emagaldu bat zela ❏ Gaizkile baten gorputza zuela
❏ Itxura tentagarriegia zuela, erakargarriegia

Osatu argumentua. Lehen aukeratutako puntuen erdiak-edo utzi alde batera: funtsezkoena soilik hartu
eta lotura egokiak egin.

..

..

..

..

..

..

..

..

Euliren batzuk bonbilen inguruan ari ziren dantzan. Ez nion
galdetu ea zer esan nahi zuen horrekin. Likore botila hartu eta
beste baso bat atera nuen neuretzat.

Autoak beren argiak piztuta iragaten ziren kalean, helbide
ezezagunen baten bila. Helbide bakoitza zein ote zen asmatzen
jolasten nintzen sarritan, ene gauzez ez pentsa tze ko, ene zerak ez
sentitzeko, eta deus ere ez oroitzeko.

—Puta seme hori ez duk etorriko! –esan zuen bat-batean
bibotedun gizonak–. Ezer egin gabe itzuli beharko diagu.

Atzeko aldeko ispilura begiratu nuen, hantxe zegoen ene
burua, hain aldatua; ispiluek ez baitute oroimenik.

—Ordaindu egin beharko zizkigutek galdu ditugun orduak
–esaten zion gizonetarik batek besteari.

—Bai, ordu galduak ere ordaindu behar zizkigutek.
Nik beste baso bat edan nuen, ene baitan erreka leunen bat aurkitu edo sortu nahian.

Ene oroimena, orain, bidegurutzera ailegatzen da. Narrazioan, bizitzaren haria amaiera
dramatikoaren bila bikoiztu ahal da. Litekeena ere kontatu behar da. Beraz, andere bat sartu
zen tabernara, bere gona labur, bere bular lodi eta bere aurpegi makilatuarekin.

—Gau on, Ismael, lanpostua aldatu diozu Josemariri ala? –esan zidan errime,
bekatuaren neurri exaktua zuen bere gorputz hura erakutsiaz.

NARRAZIOA

13

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

✰ usu

✰ baten xerka

✰ aldamenean

✰ jiraka

✰ igartzen

✰ gogoratzeko

✰ gauzak

✰ jostatzen

✰ orenak

✰ zehatza

✰ posible dena

✰ bizitasunez

✰ desbideratu

✰ hortaz

✰ trukatu

6

0
Nozio bat beste baten bidez
adieraztea, erlazioren batean
oinarriturik: zatia / osoa...

Kopa bat hartu zuen.

Metonimia

4

Gertakizun horren berri eman behar duzu. Kazetaria zara eta eta biharko egunkarian aterako da zure
albistea. Kontuan izan kazetaritzako estiloa.
Fitxa Hildakoa: H.J.S. gaztea

Tokia-ordua: Hiriko parkea, gaueko 9:00ak aldera
Nola: Itoa
Egilea: ezezaguna
Zergatiak: ezezagunak

...

...

...

...

...

..

..

..

..

Andere xaharrak zakua ireki zuen eta mutilak engoiti eskua
hedatzen zuen poltsaren hartzekotz. Baina haren begi ak biribildu
ziren harriduragatik eta ahoa zabaldu zuen oihu baten egoztekotz,
bertan itoa izan zena, ezen andereak pol tsaren ordez bilur bat jalgi
zuen zakutik eta aski trebeki gizon gaztearen lepoaren ingurura
jaurtiki..., eta halako emaz teki adintsu batengandik inork iguriki ez
zezakeen indarrarekin tinkatu zuen berehala, ziotsalarik:

—Ez hintzen hi gaur bilatzen nian ehiza, baina hihaur jin haiz
ene sareetara, ez dea hala?

Ezin jakin zuen, ordea, besteak astirik ukan zuenetz hitz
horien entzutekotz, bere luzean eroria baitzetzan aulkiaren
oinetan, begitartea jadaneko urdindurik eta mihia ahotik erdi
aterarik. Andereak artoski deslotu zuen bilurra eta eskuko zakuan
harzara goititu. Gero segurtatu zen gizon gaztea hil zela beharria
haren bularrari kontra emanaz. Hila zen, bai, eta harekin batean
itzaliak betikotz haren osasuna eta haren gaztetasun ederra. Ez zen, gero, egia maingua
zenik, eta aurpegia eder zeukan, bizi zelarik! Alo, berriz ere ito ahal izan zuen andereak bere
bizi tze bakar, hilduratuarentzat irain bat ezin jasanezkoa zen «besteen» atsegina eta bizi
nahia...

Berriz ere, datorren primaderarainoko, bederen. Bere etxera itzuli zen, eta inork ez
zuen bidean hauteman.

NARRAZIOA

25

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

✰ diru kartera

✰ soka

✰ botatzeko

✰ estutu

✰ atera

✰ esaten ziolarik

✰ espero

✰ etorri

✰ hi heu

✰ belarria

✰ al da?

✰ igarri

✰ behintzat

✰ hedatzen

✰ zuen ala ez

✰ laido

✰ trebetasunez

✰ oinazetuarentzat

✰ berriz

✰ jaso

✰ iraungiak

6

0

• Antolaketa. Daturik garrantzitsue-
nak hasieran; osagarriak amaie-
ra aldera.

• Osagaiak. Informazioak galdera
hauei erantzuten die: noiz, zer,
non, nork, zergatik.

• Iritzirik ez; informazio objektibo-
ak bakar-bakarrik.

Berriak kazetaritzan

Hontzaren eguna (Zatia)

AAutobusa abiatzekotan zen, burrunba egiten zuen bat-
bateko kirrinka eta zotin motelez. Plaza isilik zegoen
goizaren grisean, eliza nagusiko kanpan do rre an lai no

izpiak: bakarrik, autobusaren burrunba eta opil saltzailearen
ahotsa, «Opilak, opil beroak», erreguz koa eta ironikoa.
Kobratzaileak atea itxi zuen, autobusa hondakin zarata batez
mugitu zen. Kobratzaileak plazari bota zion azken begiratuak
korrika zetorren ilun jantzi tako gizona atzeman zuen; kobrat-
zaileak «Egon pixka bat» esan gidariari eta atea zabaldu zuen,
autobusa artean mar txan zelarik. Bi tiro latz aditu ziren: ilun
jantzitako gizona, ointo kira jauzi egi tekotan zegoela, zintzilik
geratu zen une batez, esku ikus tezin batek ileetatik tira egingo
balio bezala; eskuko kartera jausi egin zitzaion, eta kartera
gainera amildu zen geldiro.

Kobratzaileak birao egin zuen: sufre kolorea hartuta
zeukan aurpegia, dardarka ari zen. Opil saltzailea, gizon eroriagandik hiru metrotara, elizako
aterantz urrun tzen hasi zen, karramarroaren antzera mugituz. Autobusean inor ez zen
mugitu, gidaria harri eginda bezala zegoen, eskuineko eskua frenoaren kirtenean eta
ezkerrekoa bolante gainean. Itsu aurpegiak, begiradarik gabeak ziruditen aurpegi haiei
guztiei begiratu zien kobratzaileak; «Hil dute» esan zuen, kapela kendu eta grinaz hasi zen
eskua ile artean pasatzen. Birao egin zuen berriro.

NARRAZIOA

32

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

✰ arnas eten

✰ litsak

✰ zarata handia

✰ eskarizkoa

✰ zarata bizia

✰ ogitxo biribilak

✰ apur batean

✰ salto

✰ oraindik (leh.)

✰ erreparatu

✰ gogor

✰ erori

✰ madarikazioa bota

✰ arduraz

✰ dilindan

✰ igoteko mailara

✰ zurtuta

✰ emekiro

6

Irakurri hurrengo galderak eta markatu erantzuna: bai / ez.
1. Testuan ageri dena, narratzaile orojakilea al da? . ❍ ❍
2. Gertakizuna kokatzeko zehaztasunik (ordua, hiria...) eman al du autoreak? ❍ ❍
3. Hildakoak gaizkile itxura zuela ematen al da aditzera? . ❍ ❍
4. Autobuseko bidaiariak beren eserlekuetan geldi geratu al dira? ❍ ❍
5. Opil saltzailea izan al da tiro egin duena? . ❍ ❍
6. Plaza jende gabe al zegoen, hutsik? . ❍ ❍

BB EE
3

Bideoklip batean imajina gelditzen denean bezala, egizu testuko gertaera horren deskribapen estatikoa.
Plaza ertzean kokatuta zaude: lekua, eguraldia, giroa, pertsonak... Ez jarri adizkirik. Esaldi laburrak.
..
..
..
..
..

7

Bilatu 77. orrialdean zati horri dagokion irudia eta itsatsi. Egizu gauza bera hurrengo orrialdeetako
testu zati bakoitza irakurri ondoren.1

Irakurri hurrengo galderak eta markatu erantzuna: bai / ez.

1. Istorioa hainbat ikuspuntutatik azaltzeak istorioa hobeto ulertzen laguntzen al du? . . . ❍ ❍
2. Iheslaria eta galdekatzen ari direna pertsona bera al dira? . ❍ ❍
3. Fraidearen tonuan jarrera despektiboa sumatzen al da? . ❍ ❍
4. Iheslariaren narrazioa lehen pertsonan al dago? . ❍ ❍
5. Irratiko bertsioan molde edo estilo zurrun bat sumatzen al da? . ❍ ❍

BB EE
3

NARRAZIOA

38

Narratzeko teknika berezi bat honako hau da: gertakizun bat ikuspuntu batetik baino gehiagotik
azaltzea eta aldi berean. Horrekin perspektiba osoagoa lortzen da, aberatsagoa.
Hurrengo zatiak 100 metro obra bikainekoak dira. (100 metro, R. Saizarbitoria. Erein)

0

Kokapena.
Ihesaldi labur baten ondoren,
gazte bat hil du poliziak
Donostiako Konstituzio Plazan.
Francoren garaia da.

BOZ 5 —¿No hace usted deporte?
BOZ 2 —¿Deporte? No, no, deporte no hago (pausa laburra).

Bueno, voy al monte y así...
BOZ 1 —Bien (pausa). En realidad sólo queremos preguntarle una

cosa (pausa). Vamos A ver: ¿Qué hacía usted sentado en la
terraza de un bar cerrado A las ocho de la mañana?

Arnasa hartzea automatikoki egin nahi huke, zangoen eta batez ere besoen
mugimenduaren edo erritmoaren kontrolpetik libratu. Zangoen martxa edo
erritmoa gutxitu gabe, arnasa hartzearena makaldu. (...)
Atzean pausoen hots lehorra entzuten duk. Ez dakik zenbat diren baina lau
boz bederen bereizi dituk ALTO, ALTO O TIRAMOS esaten. Badakik aurrean
irtenbide bat izan ezik alferrik dela burua bueltatzea eta ez duk bueltatzen.

—Podía haberse metido en un portal. Y salir por el tejado.
—Hitz egitea erraza duk.
—Ez, ez. Potroena ez dik inork diskutitzen.
Xinaurriak dirudite grisez, marroiz, urdinez jantzitako zango gainetan.
Gurutzatu, baztertu, topo egin, doazenak datozenekin pilatu egiten dira egun-
kari postuetan.

ZUAZALA O ZUAZACOMOSEA, A DÓNDE MIRA USTED

Fraideak erregelaren ertz metalikoa igurtzitzen du tarima gainean.
Lumak salto egiten du tintaz zikindutako haurraren esku artetik.
Patiotik mutikoen algara hotsa entzuten da eguzkiak horiztatzen duen
zementuzko lur gainean errepikatzen.

Ayer, hacia las ocho de la mañana, cuando un coche
patrulla de la Policía realizaba su habitual servicio de
vigilancia.

Tras una larga persecución en la que el fugitivo no
obedeció las reiteradas señales de alto

Lekukoa
eta polizien

galdeketa
Irratiko

bertsioa

iheslaria

Irratiko
bertsioa

Jendearen
esanak

kaleko
giroa

protagonistaren
gaztaroa
eskolan

Irakurri duzuna eredu, egizu Hontzaren eguna zatiaren bertsio berri bat, opil saltzailearen ikuspuntutik.
Tartekatu lehenago egin duzun kazetaritza moldeko informazioarekin.
Egizu lehen saioa orri solte batean. Txukundu ondoren, idatzi azken bertsioa hurrengo orrialdeetan.

8

Ea egitura batzuk ongi jaso dituzun. Bete hutsune horiek beheko zerrendetako aukera zuzenarekin.
1. «Handik aurrerakoa nahiago zuen ez A).......................... .»

2. «Bai, ikusiko duk, erabat liluraturik A).......................... Ilederrek eta berak ere maite B)..........................
uste duk. Ai, gizajoa. Laminak oso aldakorrak C).......................... .»

3. «Herriko atsoen lamin ipuinetan A)................... antzerakoak B)................... aditu zituen C)...................
nonbait eta ez zen gehiago ibaira d).............................. agertu.»

4. «Osineko uraren fereka A)...................... beste fereka B)................................ ekarri zizkion gogora...»

5. « A).................... ere izaten zituen gorabeherak, ilbeherak, laino lodiak etsai, B)...................... ez zuen
etsitzen...»

6. «...amuarrain gutxi eta zenbait itsu edo begi-bakar A).......................... harritu B)........................ .
Sorginzubitik C)............................ burrundara handia sumatu zuen gainean.»

7. «...ur gorrixka kirasdun batek begiak erre A)........................ eta larriturik lehorrera irten behar izan
B)........................ ...»

8. «Jadanik gau A)........................ bizipoz hura apaldua zuen baina ilargi musugorria, laminen eguzkia, eder
eta kilikagarri B)........................ aurrera jarraitzeko ausardia eman C)........................ .»

9. «Gaua ez zihoakion oso dotore A)........................ zubi gaineko gizakume txapeldun hura
B)........................... dardara kilikatsu bat hedatu zitzaion gorputz guztira.»

10. «Eskuan ageri zuen makilak A)................... ez zuen B)................... lizar makila C).........................»

9

1. a) gogoratzea / gogoratu

2. a) hauka / zaitu / zauzka
b) zaituela / hauela / dizula
c) gara / gaituzu / gaituk

3. a) / b) / c) ere (Zein tokitan?)
d) ilargiz / ilargiarekin / ilargitan

4. a) freskoak / freskoa
b) epelagoak / epelago batzuk / epelagorik

5. a) Hura / Hark
b) baina / baino

6. a) ikusteak / ikustea
b) zioten / zuen / zen
c) pasatzerakoan / pasatzean / pasatutakoan

7. a) zizkion / zion
b) zuen / zen

8. a) haserako / hasierako
b) ikusteak / ikustea
c) zion / zioten / zien

9. a) baino / baina
b) ikustean / ikusterakoan

10. a) / b) ere (Zein tokitan?)
c) antzarik / antzik

NARRAZIOA

49

Narrazioko metafora hori eredu harturik, osa itzazu egitura bereko beste hiru. Zure kideek igarri egin
behar dute esanahia.

Eredua: «Suzko begidun izaki zapal eta presati batzuk.»
Egitura:zkodun + izena + adjektiboa + adjektiboa

1. ..

2. ..

3. ..

0

NARRAZIOA

64

Haur bakartia, 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
sentitzean, eta laket zaio. Eta atabala jotzen du bere makilatxo
biekin, euriak belar etsituak garbitzen eta berdetzen dituen artean,
eta ibiltzen hasi da haurra, euri tanta lodien azpian, ur hotsez
bustirik. Ura lurrean bildu eta irristatzen dela begiratzen du
haurrak, harrixka eta belartxoen artean aldats behera dihoala. Eta
berak ere segitu egin nahi du uraren irristaera.

Ura abiantzadan doa larreetan beherantz, belarrak igurtziaz,
lodia, lohia, eta mintzaira sekretu eta apalen batean kantatuaz.

Haurrak bere atabala jotzen du makilatxoekin, blai eta estro-
pezuka doalarik. Berari deika daude itsas lamiak, bere zain krista-
lezko untziak, eguzkiak gordetzen direneko urrutietan, eta

ipuinetako herrialderantz joan nahi du uraren bidetik. Txori habiak daude bere bihotz
barruan, orein instintua bere gorputz hain tipi, hain hauskorraren barruan. Eta, haraino
iristeko, emaro erortzen zaio euria, bide etengabeak erakutsiaz.

Euri gardenak, amets zintzilikatuak, mundura erortzen. Ur latsak elkartzen dira
errekastoak sortuaz, eta makilatxoen kolpeek atabalaren larru bigunduan oihartzun malgua
egiten dute maldan behera.

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

✰ tente

✰ pitin bat

✰ atsegin

✰ kanpora

✰ astiro

✰ garbi-garbiak

✰ makurtuak

✰ aurbeheran

✰ labaintzen

✰ busti-bustirik

✰ ahalean

✰ errekatxoak

✰ sirenak

✰ sena

✰ hizkera

✰ ur-laster txikiak

✰ apurkorraren

✰ animalia belarjalea

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

✰ behaztopo eginez

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

6

Autoreak zelan adierazi du haurraren irudimen mundua? Idatz ezazu pasartea.
..
..
..
..
..

Literatur hizkuntzan, kontu handiz aukeratzen dira adjektibo batzuk, sentsazioak ere adierazteko.
Zelan zehaztu ditu autoreak honako ideia hauek? Bil itzazu hurrengoei dagozkienak.
Bakarrik geratu den haurra: ... Uraren soinu ez oso ozena: ..
Uraren pisuaz makurtu diren belarrak: Fantasiazko mundu baterantz: ..
Umearen gorputz ahula: ... Amaierarik ez duten bideak: ..
Bilatu eta idatzi testuko bi konparazio.

..

..

0

NARRAZIOA

67

«—Bada sentitzen da... bost urte nituen... uda
zen... hondartza... Kontxako hondartza,
gaztelua, hareazko gaztelua, itsasoa, maria gora
zetorren, kuboa eta pala, orduan ez zegoen
altabozik, eta ni gaztelu bat egiten ari naiz
hondarretan, tunela, hondarraren azpiko
tunela, esku batekin azta rrika, hondar-
ale xehe-xeheak, txirla zati txo
hautsiak tarteka, tunelaren
gainean gaztelua, ez da
gaztelua, hareazko hesi
baldar gutxi gora behera
laukitua baizik, baina ni
orain aztarrika ari naiz bi
eskuekin: hondar ale
xehe-xeheak, txirla zati -
txo hautsiak tarteka
atzazaletan, es kui na alde
batetik eta ezkerra
bestetik, gaztelua goian,
ene, hau poza!, bi eskuek
elkarrekin topo egin dute:
«Hola, zer moduz?», eskuek
elkarri eskua ematen diote, ze
grazia, besoak ukondoetaraino
sartuta dauzkat hareatan, gazteluaren
azpian, makurturik nago eta sudurra
gazteluko plazarantz jaitsita: hemen piszina txiki
bat egingo dut, karramarro bat harrapatuko
arroketan eta hona botako dut, hemen gazteluko
dorreak egingo ditut, hareazko hesiaren lau
ixkinetan, eta beheko tunel honetan?, ai,
krokodilo txiki batzuk baleude, orduan bai ongi,
inor ez litzateke sartuko nire gazteluan, «zubi al -
txakorra», hori oso zaila da, hori ezin da egin,

tunela sakondu, tunela sakondu, gazteluaren
albo banatara tunel berriak egin, tunelak,
tunelak, ura, ez, ez segi sakontzen, ura, uraz
bustitzen ari zaizkit eskuak, ukondoak ere bai,
ura, nondik dator ura?, azpitik bakarrik ez, oinak

eta belaunak ere busti tzen ari zaizkit,
«txikitin, txikirrikitin, oyian pixa egin

du» kanta tzen didate arrebek,
baina hori gezurra da, orain ya

ez det egiten, eta tonta ba tzuk
dira, ya ez det busti tzen
pijama, tontak dira, tontak,
ni ya aundiya naiz, esko -
lara juten naiz eta eztet
oyian pixik eiten, ura,
gaztelua urez inguratua
dago, itxasua ere tonto
da, nere gaztelua
inguratzen ai da, Arantxa
eta Maite bezela, tontas,

bobas, amatxori esan -
go´yot, bobas más que

bobas, ama, esango´yot,
ikusik´ezu, ama, beira, Arantxak

pixontzi deittu´it, gizaajo´ri, etorri
ari onea, gangar alako oiek, hummmm,

ia gero!, gure mutil txikiyai olako gauzak
esaten, eta orain ere altxatuko naiz, jungo naiz
amatxongana eta esango´yot: «Beira, ama,
gaztelu bat ein det, baiña itxasua dator eta botako du,
etorri zaitez», baiña ama ez da agiri, jendia dabil
txipli-txapla ur ertzian, emakume potolak
trajebaño beltzekin, eta nik ba´kit ez dala
ne´arrik ein biar, ni mutil aundiya naiz-eta, eta
seguru n´o e´naizela ai ne´arrez, baiña andre

Narratzaile gaztetxoak ere asma daitezke, perspektiba edo ikuspuntu errealagoa eta interesgarria lor -
tzeko. Hurrengo zatia Manu militari obrakoa da. Bertan umetxo baten kontaketa ederra azaltzen da.0

Irakurri hurrengo galderak eta markatu erantzuna: bai / ez.

1. Azalpen egituratua al da, hots, paragrafoekin, perpausak ongi bereizita, eta abar? . . . ❍ ❍
2. Azalpen “anarkiko” horrekin ume psikologia fideltasunez adierazi nahi izan ote da? . . ❍ ❍
3. Narratzailea 3. pertsonakoa balitz efektu berbera lortuko al litzateke? ❍ ❍
4. Umearen buruan bere pentsamenduak eta ama-arreben esanak nahasian al darabiltza? ❍ ❍
5. Umearen pentsamendu-isuri antolatu gabea islatzea al da estilo horren helburua? ❍ ❍
6. Oinak bustirik sentitzean inkontzienteki beste arazo bat etorri al zaio burura? ❍ ❍
7. Une horretatik aurrera umearen azalpen moldea (hizkuntza) errealagoa bihurtu al da? . . ❍ ❍
8. Testuari ageri al dira “pentsatu nuen” eta gisako azalpenak haria argitzeko? ❍ ❍
9. Ugari al dira testuan “orduan”, baina”, “hala ere”, “izan ere” eta gisako juntagailuak? . ❍ ❍

10. Ama al da umearen “euskarria” arazotan dagoela sentitzen duenean? ❍ ❍

BB EE
3

✄✄

Orduan ere ez nuen eustarririkBidasoako azken lamina

✄

Irudiak

79

