

Helduen Alfabetatze eta Berreuskalduntzerako Erakundea

2. MAILA

Azterketa deialdia: 2007ko maiatza

AAzztteerrkkeettaa iiddaattzziiaa

AAAAAAAA EEEEEEEERRRRRRRREEEEEEEEDDDDDDDDUUUUUUUUAAAAAAAA

Deiturak: ___

Izena: ________________________ NA: _______________________

Azterketa idatziak bi zati izango ditu
 Entzumena
 Irakurmena eta idazmena

Azterketa idatzia etenik gabe egingo da. Entzumenarekin hasi eta beste bi zatiak,
irakurmena eta idazmena, ondoren.

Entzumena amaitu ondoren ordubete eta 45 minutu izango dituzu irakurmenaren
eta idazmenaren ariketak egiteko.

ARIKETA
Puntuazioa
gutxienez

Puntuazioa
gehienez

Proposaturiko
denbora

Irakurmena --- 20 puntu 45 min. inguru

Idazmena 15 30 puntu 60 min. inguru

Irakurmena eta idazmena --- 50 puntu 1h 45min

Azterketa idatzia

Entzumena --- 20 puntu

-2-

ENTZUMENA
1. TESTUA
Ondoren, Euskadi Irratian Italiako albiste bitxi bati buruz hitz egingo dute.

Entzun informazioa eta aukeratu erantzun zuzena.
Entzungaia bi aldiz entzungo duzu. Entzuten duzun bitartean, aukeratu erantzun
zuzena.

Adibidea:
0. Emakume italiar batek urtebete darama…

a. jatetxe garestietan jaten.
b. jatetxeetara diru eske joaten.
c. jatetxeetako arduradunei mehatxu egiten.

1. Zergatik atxilotzen dute emakumea?

a. Jendea iruzur egitera bultzatzeagatik.
b. Jatetxean istiluak eragiteagatik.
c. Jaten duena ez ordaintzeagatik.

2. Poliziak zergatik uzten du aske emakumea?

a. Egiten duenaz ez dela jabetzen esaten duelako.
b. Ordainduko duela hitz ematen duelako.
c. Jabeek egindakoa barkatu egiten diotelako.

3. Zergatik jokatzen du horrela emakumeak?

a. Atsegin zaiolako aberatsen janaria dastatzea.
b. Poza ematen diolako aberatsei ez ordaintzeak.
c. Horrela, aberats izaten ikasi nahi duelako.

4. Zer iritzi dute hizlariek emakumeak egiten duenaz?

a. Prest daude beren herrietan ere gauza bera egiteko.
b. Ez dute batere ongi ikusten emakumeak egindakoa.
c. Ongi iruditzen zaie emakumearen jokabide bitxi hori.

5. Zer esaten dute kazetariek Erromako jatetxe garestiei buruz?

a. Oso neurri estuak hartzen dituztela iruzurgileen kontra.
b. Urtebetez iruzurra errepikatzeko, jatetxe asko dagoela.
c. Erroman ez dagoela jatetxe garesti asko, ikusitakoa ikusita.

Aukera ezazu erantzun egokia eta jar ezazu dagokion letra ondoko laukietan:

0- a

1

2

3

4

5

-3-

ENTZUMENA
2. TESTUA
Ondoren, Euskadi Irratian Jakoba Errekondok kalamua edo marihuanari buruzko
informazioa emango du.
Entzun informazioa eta aukeratu erantzun zuzena.
Entzungaia bi aldiz entzungo duzu. Entzuten duzun bitartean, aukeratu erantzun
zuzena.

Adibidea:
0. Jakobak dio Kataluniako Osasun Sailak plangintza jarriko duela martxan …

a. kalamuaren edo marihuanaren erabilera terapeutikoa ikertu eta legeztatzeko.
b. kalamuaren edo marihuanaren erabilera orokorra ikertu eta legeztatzeko.
c. kalamuaren edo marihuanaren antzinako erabilerak aztertzeko.

1. Noiz eta non hasi zen kalamua gaixoentzat erabiltzen?

a. Frantzian Erdi Aroan hasi, eta ondoren Ingalaterran.
b. Ingalaterran eta Frantzian hasi, eta ondoren Ameriketan.
c. Duela milaka urte Asian, eta ondoren Europan.

2. Ikerketen arabera, zertarako da ona, batez ere, kalamuaren erabilera?

a. Gaixotasun larri batzuetan, mina kentzeko ez, baina bai pisuari eusteko.
b. Gaixotasun larri batzuetan, mina kentzeko eta pisu arazoei aurre egiteko.
c. Zenbait gaixotasun arinetan, gaixoak behar badu, argaltzeko eta lasaitzeko.

3. Zein da kalamua hartzeko erarik onena?

a. Ohiturak ziurtatzen du hostoak erretzea dela onena.
b. Kalamua edozein eratara har daiteke, inolako arazorik gabe.
c. Kalamua infusioan hartzea, koipea duen zerbaitekin nahasita.

4. Kalamuaren ondorio onak …

a. ez dira frogatu, ez gaixotasun larrietan ez bestelakoetan.
b. gaixotasun larrietan frogatu dira, baina ez bestelakoetan.
c. argi ikusi dira, ikerketarik izan ez duten gaixotasunetan ere.

5. Bartzelonako ikerketa batek frogatzen du…

a. gaixo gehienek medikuari esan gabe erretzen dutela kalamua.
b. gaixo gehienek kalamua infusioan hartzen dutela.
c. gaixoek badakitela nola hartu behar duten kalamua.

Aukera ezazu erantzun egokia eta jar ezazu dagokion letra ondoko laukietan:

0- a

1

2

3

4

5

-4-

IRAKURMENA ETA IDAZMENA

IRAKURMENA
1. TESTUA
Kirmen Uribek Garan idatzitako iritzi-artikulu bat irakurriko duzu.

1. egitekoa
Irakurri testua eta ondorengo galderei erantzun. Testuan esaten dena kontuan izan, eta aukeratu
erantzun zuzena.
Idatzi letra beheko laukietan, adibidean egiten den bezala.

GATZA

Gogoratzen dudan lehenbiziko
gauza zein den galdetuko balidate,
ez nuke jakingo oso ondo zer
erantzun. Badaude irudiak, lausoak
eta definiziorik gabekoak
gehienetan, badaude zaratak, baina
argien gogoratzen dudana usaina
da, antxoa-xerren usaina. Izan ere,
ama eta izeba askotan egoten ziren
antxoa-xerrak egiten etxeko sukaldean.
Eta ni jolasean ibiltzen nintzen bien
bitartean, mahai azpian.

Xerren prozesua luzea izaten zen.
Lehenbizi, udaberrian, tamaina oneko
antxoak harrapatzen zirenean, gorde
egiten ziren. Ondo garbitu, eta latetan
sartzen zituzten etxeko emakumeek.
Latak biribil-biribilak izaten ziren, sakonak
eta handiak. Lehenbizi gatz lodia
botatzen zen lataren hondo-hondora.
Gero, antxoak jartzen ziren, bata
bestearen alboan, ilaran. Ilara bat
betetzen zutenean, gatz lodia berriz ere
gainera, eta ondotik beste antxoa ilara
bat, baina aurrekoaren kontrara. Gero,
gatz lodia berriz ere. Horrelaxe lata
antxoaz gainezka egon arte.

Lata betetzean muera botatzen zen.
Muera, ura gatzarekin. Ur gazi-gazia
izaten zen. Eta gatza tamaina egokian
zegoela jakiteko patata bat botatzen
zuten uretara, ea ur azalean geratzen
zen ikusteko. Patata hondoratzen ez
bazen prest zegoen muera. Azkenik, latari
tapa jarri eta harri handi bat jartzen zitzaion
gainean, hondartzako harri handi horietako
bat , edo adokin zahar bat, zergatik ez, ura
bota zezan.

Eta hantxe egoten ziren gorderik
antxoak, ezkutuan eta ilunetan, hilabete
luzez. Eta garbitzeko garaia iristen zen

halako batean. Erdiko hezurra kendu eta
xerrak ateratzen zituzten amak eta
izebak, xerra xamur-xamurrak. Eta ni zer
gerta ere, hantxe egoten nintzen mahai
azpian, hanka tartean jolasean, xerraren
bat emango zidaten esperantzaz.

Antxoa-xerrak egitearena beti izan da
emakumeen lana. Kontserba-lantegietan
haiek egoten ziren lanean duela ehun eta
berrogeita hamar urte italiar familiak
hona etorri eta lantegiak zabaldu
zituztenetik. Emakumeak lanean, neska-
koskorrak zirenetik. Oraintsu arte.

Gaur, aitzitik, antxoaren eskasiarekin
lantegietako lan baldintzak okertu egin
dira dexente. Hortxe ikusten ditut kaletik
emakumeak, manifestazioa egiten,
herriko bazterretan. Emakume langileen
manifestazioak, haurrak gurdietan
eramaten dituztela.

Badago gatzarekin lotutako esaera
bat herrian: gatza eman. Gatza emateak
esan nahi du atzean uztea, albo batera
uztea, haizea hartzera bidaltzea. Behin
gatza emanda arraina iragana baita,
beste arrain bati iristen zaio txanda.
Bada, gatza eman beharko genieke lan
baldintza okerrei, gatza, eskubideak ez
betetzeari.

Kirmen Uribe.Gara 2006/06/19

-5-

Adibidea:

0.- Txikitako oroitzapenetatik zein du bereziki gogoan Kirmen Uribek?

a. amak eta izebak, antxoak ontzietan sartzen ari zirela, egiten zuten zarata.
b. ama eta izeba antxoak ontzietan sartzen aritzen zirenean, sortzen zen usaina.
c. amak eta izebak, antxoak ontzietan sartzen ari zirela, osatzen zuten irudi lausoa.
d. bere burua ikusten du txikitan antxoak ontzietan sartzen, ama eta izebarekin batera.

1. Nola prestatzen dira ontziko antxoak?

a. Gatza antxoak sartu aurretik, eta ontzia antxoaz bete ondoren, botatzen da.
b. Gatza antxoa bakoitzari eman behar zaio, ontzian sartu baino lehen.
c. Gatza soilik amaieran botatzen da ontzian, antxoaz beteta dagoenean.
d. Gatza ontzia hutsik dagoenean, eta antxoa ilara bakoitzean botatzen da.

2. Zertarako erabiltzen zituzten patata eta harria, antxoak ontzietan jartzean?

a. Patata, antxoen ura askatzeko eta, harria, gatza ongi itsasteko.
b. Patata, kolorea emateko eta, harria, antxoak latan hobeto estutzeko.
c. Patata, gatz nahikoa zuten jakiteko eta, harria, ura askatzeko.
d. Patata, zapore berezia emateko eta, harria, lata ixten laguntzeko.

3. Antxoak garbitzeko garaian zer egiten zuten?

a. Amak eta izebak antxoei hezurrak kendu, eta xerrak egiten zituzten.
b. Amak eta izebak, idazlearekin batera, antxoa xerra xamurrak jaten zituzten.
c. Hirurak antxoak garbitzen, hezurra kentzen eta xerrak egiten aritzen ziren.
d. Kontserba-lantegietara eramaten zituzten antxoak garbitu eta xerrak egitera.

4. Zertarako erabiltzen da testuan “gatza eman” esaera?

 a. Zerbait ongi nola kontserbatu behar den esateko.

b. Zerbait pikutara bidali behar dela adierazteko.
c. Zerbaitek gustu gutxi duela esateko.
d. Zerbait berriro egin behar dela esateko.

5. Zein da idazlearen asmoa, artikulua idazterakoan?

a. Emakumeen lana gero eta erosoagoa dela esan nahi du.
b. Lehen orain baino lan gehiago egiten zela esan nahi du.
c. Herriari kontserba-lantegiak eman dion aberastasuna goraipatu nahi du.
d. Emakumeen lan baldintza txarrak salatu nahi ditu.

Aukera ezazu erantzun egokia eta jar ezazu dagokion letra ondoko laukietan:

0- b

1

2

3

4

5

-6-

2. TESTUA

Anjel Lertxundi idazlearen nobela baten pasarte bat irakurriko duzu.
Wagner izeneko mutil gazte alemaniar hitlerzalea da nobelaren protagonista. Mutilak
nazien garaian bere inguruan gertatzen ari zena kontatzen digu.

1. egitekoa
Irakurri testua, eta protagonistaren sentipenak eta ekintzak ongien laburtzen dituen
paragrafoa aukeratu.
2. egitekoa
Zenbait hitzen esanahia aurkitu behar duzu testuan.
3. egitekoa
Hitzen erreferentzia testuan aurkitu behar duzu. Hitzak testuan beltzez azpimarratuak
dituzu.

13

MODU UGARI NEUKAN Alemaniaren alde egiteko eta ahal nuen guztian laguntzen
nuen. Ez nintzen bakarra, gauza bera egiten zuen nik ezagutzen nuen neska-mutil askok. Botila
hutsak batzen genituen etxez etxe garagardogile eta dendariei saltzeko; jasotako dirua,
Alderdiaren hainbat sorospen-erakundetara bidaltzen genuen. Burdina edo kobrea, kartoiak,
baztertutako arropa, teilak, ferrak, karburodun lanpara zaharrak, denetatik jasotzen genuen
eta beti zegoen Alderdiarekin zerikusirik zuen erakunderen bat guk jasotakoari
errentagarritasuna ateratzeko prest.

Arropa zaharraren bila ari ginen batean ezagutu nuen frau1 Gerda.
Egia esateko, aspalditik ezagutzen nuen, ia egunero ikusten nuen eta, etxetik eskolara

nindoala, puntua egiten eta puntua egiten bere etxeko balkoi beiradunean. Amona Erikaren 10

adin bertsukoa, gaztetan elkarrekin ibiliak ziren eskolan, baina egunen batean haserretu egin
ziren, ez dakit ondo zergatik, amonak ez zuen-eta hartaz hitz egin nahi izaten. Behin amari
entzun nionez, amona Erika asko mindu zen naziek Faulhaber kardinala harrikatu zutenean;
orduan utzi omen zion Hitlerrengan sinesteari, eta jende askorekin hautsi zuen nonbait
kardinala defendatzeagatik. Agian frau Gerdarekin ere bai? Nire hipotesia da, ez besterik.
Nolanahi ere, amonak beti esaten zuen frau Gerda erotuta zegoela, ez zela parte onekoa
haren puntua egin behar sukartsua. Katolikotasunaren eta Hitlerren artean aukeratzeko premia
izan zuenean, amonak katolikotasuna hautatu zuen. Ez nengoen ados, baina ulertzen nuen:
amona Erika garai iragan bateko pertsona zen. Eta frau Gerda? Ero bat: ezin zitzaion beste
modu batean deitu egun osoa galtzorratzei eragin eta eragin aritzen zen atso bati.20

1 Frau hitzak andrea esan nahi du alemanez.

-7-

Hartan, behintzat, amona Erikak arrazoi zuen.
Ero bat: errazago eramaten nuen amona Erikaren katolikotasun sutsua, eromena baino.

Gerra Handiak eragindako zoro, itsu, maingu eta herren ugari ikusten zen bazterretan,
haietako askok Estatuaren kontura ateratzen zuen bizimodua. Niretzat, porrotaren hondakinak
ziren, zaborra: eritasun fisikoak pixkanaka-pixkanaka barneko dohainak ere ahuldu egiten
dituelakoan nengoen, nahiko garbi ikusita nuen hori etxean, eta seguru nengoen frau Gerdaren
zorotasuna eta aitaren herrena bezalako kasu bat izango zela.

Behin, trapu zaharrak biltzen ari ginen hartan, frau Gerdaren etxe paretik igaro ginen,
eta Hermannek eskua jasota agurtu zuen. Tratua duk atso ero horrekin?, galdetu nion. Kopeta
belztu eta aldartea ilundu zitzaion, atsoa deitzeaz gainera, erotzat hartu nuelako. Ez nuela 30

ezagutzen, ez nekiela zer den Alemania maitatzea. Mirespen handiz hasi zitzaidan frau Gerdaz
hizketan. Munduan aleman onik bazegoen, Soldaduen Amona zela huraxe (hala deitu zion
Hermannek, Soldaduen Amona); ia astero joaten zitzaiola bisitan eta ez zela horretaz lotsa.

 Hator nirekin, egin zidan gonbita....
Nik ez nuen gogo zipitzik, baina Hermanni halako moduz eman zion kasketak frau

Gerda ezagutu behar nuela, ezen besotik heldu baitzidan eta ezkaratzeraino eraman. Arropa
zaharren zakua zoko batean utzi eta, eskaileretan gora gindoazela, ez dakit zenbat urte
lehenago gertatutako istorio bat kontatu zidan. Elur ekaitz batek mendiko praktikak egiten ari
ziren bost soldadu harrapatu omen zituen bete-betean. Egunak behar izan zituzten gorpuak elur
azpitik ateratzeko. Soldaduetako bat frau Gerdaren semea zen, zuen bakarra. Tragedia haren 40

ondoren, puntua egite sukartsuari ekin zion.

(Ihes betea, Alberdania, 2006)
© Ihes beteaIhes beteaIhes beteaIhes betea

-8-

1. Egitekoa:

1. Lau adierazpen hauetatik (A, B, C, D) zein da protagonistaren sentipenak eta

ekintzak ongien laburtzen dituena. Idatzi letra beheko laukian.

A Nobelaren protagonistak, beste neska-mutil alemaniar asko
bezala, hondakinak biltzen aritzen dira zaharrei eta
behartsuei emateko. Frau Gerdak ere soldaduei laguntzeko
noizean behin puntua egiten du. Bere lana asko estimatzen
dute bai protagonistak eta bai bere lagun Hermannek.

B Nobelaren protagonistak nazien alde egiten du lan

hondakinak biltzen. Horrela diru pixka bat irabazten du eta
etxean laguntzen du, gerraren ondorioz, aita herrena baitu.
Hermann bere lagunak soldaduen amona aurkezten dio, biek
miresten zutelako.

C Nobelaren protagonistak nazien alderdiari laguntzeko

hainbat hondakin biltzen lan egiten du. Laguntzeko era hori
ongi ikusten badu ere, frau Gerdak egiten duena zoro baten
lana dela uste du. Hala ere, bere lagun Hermannek
kontrakoa pentsatzen du eta frau Gerda miretsi egiten du.

D Nobelaren protagonista erabat ados dago bere amonarekin

eta frau Gerdarekin. Zaharrek eta ahulek beti arrazoi dutela
uste du, bai erlijioan eta bai politikan. Horregatik biltzen ditu
hondakinak, gerran zaurituei laguntzeko.

Protagonistaren sentipenak eta ekintzak ongien laburtzen

dituen adierazpena da.

-9-

2. Egitekoa:

Zer esan nahi dute testuan ondoren beltzez idatzita dituzun adierazpenek.
Aukeratu ezazu erantzun egokia eta idatzi beheko laukietan, adibidean egiten den
bezala.

0. …. etxeko balkoi beiradunean … (10. lerroan)

 a. …etxeko balkoitik begira
 b. …kristalez itxitako balkoian
 c. …etxeko burdinazko balkoian

1. ….. ez zela parte onekoa … (16. lerroan)

a. …ez zekiela ongi puntua egiten
b. …susmo txarra ematen zuela
c. …haserretu egiten zela

2. ….maingu eta herren ugari … (23. lerroan)

 a. …zauritu larriak eta arinak, era guztietakoak
 b. …hildakoak eta hilzorian zeudenak
 c. …besoa galdu edo hanka zauritutakoak

3. ….. kopeta belztu … (29. lerroan)

a. haserretu
b. beltzez margotu
c. kopetan jo

0-b

1

2

3

3. Egitekoa:

Ondorengo hitzen erreferentzia testuan aurkitu behar duzu. Hitza testuan beltzez
azpimarratua duzu.
Erreferentziak aurkitu eta beheko marretan idatzi, adibidean egiten den bezala.

0. Adibidea:
Zeri egiten dio erreferentzia denetatik hitzak (5. lerroan)?
 Denetatik jasotzen zuten? Zer? Era guztietako hondakinak.

1. Zer da haietako (24. lerroan)?
 Haietako askok Estatuaren kontura ….., nortzuk? ____________________

__

2. Zer da horretaz (33. lerroan)?
 Ez zela horretaz lotsa, zertaz? ___________________________________

__

-10-

IDAZMENA

Oharrak:

- Garbi idatzi eta saiatu letra argia egiten.
- Gogoratu gutxieneko hitz kopurua bete behar duzula. Gutxienez, 200 hitz

idatzi behar dituzu.
- Idazlana zuzentzean arlo hauek hartuko dira kontuan:

eskatutakoari erantzun diozun
testu egokia osatu duzun
euskara egokia, zuzena eta aberatsa erabili duzun

- Idazteko boligrafoa erabili (zirriborroetarako arkatza erabil dezakezu).

Gaur egun, oso tresna ezaguna da eskuko telefonoa edo telefono mugikorra.
Euskal Irrati Telebistak (EITB) gai hau aukeratu du hilabete honetan, ikus-
entzuleen iritziak biltzeko.

Hau da egin duen galdera:

Erantzunak Internet bidez idatziz bidaltzeko eskatu die ikus-entzuleei.
Eman zure iritzia.

Gutxienez, 200 hitz idatzi behar dituzu.

Badirudi, gaur egun, nahitaezkoa dela eskuko telefonoa erabiltzea:
Zure iritziz:

Iritzia emateko, nahi baduzu, ondoko puntu hauek erabil ditzakezu:

 Noiz, nola, zertarako erabiltzen duzun eskuko edo sakelako telefonoa
 Bizi daiteke/zaitezke telefono mugikorrik gabe?
 Zure inguruan ikusten duzuna (gazteak, haurrak…)
 Telefonoa erabiltzeko lehengo eta oraingo ohiturak alderatu
 Eskuko telefonoen abantailak eta desabantailak
 Telefono konpainien jokabidea, negozioa…
 Telefonoen gastua
 Arazorik ikusiz gero, egoera aldatzeko proposamenen bat
 Gomendioren bat telefonoak erabiltzeko orduan
 ……………………………………………………………………..

-11-

Zirriborroetarako orria

(orri hau ez da zuzenduko)

-12-

Ikus-entzuleen
iritzia

Nola erabiltzen dugu eskuko
telefonoa?

Idatzi hemen zure iritzia

-13-

Ikus-entzuleen
iritzia

-14-

ikus-entzuleen
iritzia

-15-

BIGARREN MAILAKO AZTERKETA

ZATIAK ETA PUNTUAZIOA

BIGARREN MAILAKO AZTERKETAREN ZATIAK ETA PUNTUAZIOA:

Irakurmena %20 20 puntu 45 min. inguru Proba idatzia

%50
Idazmena %30 gutxienez 15 30 puntu 60 min.

Entzumena %20 20 puntu 25 min. Ahozko proba

%50
Mintzamena %30 gutxienez 15 30 puntu 10 min.

 GUZTIRA %100 gutxienez 60 100 puntu

Agiria eskuratzeko gutxienez 60 puntu beharko dituzu eta 30 proba bakoitzean. Proba idatzian,
gutxienez, 15 puntu lortu beharko dituzu idazmenean, eta, ahozko proban, 15 puntu
mintzamenean.
Agiria eskuratzeko ezinbestekoa da bi probetan (idatzian eta ahozkoan) gai izatea. Emaitza
bakarra emango da: GAI/ EZ GAI.

Hauek dira idazmena zuzentzeko irizpideak:

IKUSPEGI OROKORRA. Eginkizuna betetzea, erraz ulertzea lehenbiziko irakurketan. Koherentea izatea, hari logiko
bati jarraitzea.
BALIABIDE LINGUISTIKOAK (ABERASTASUNA). Lexikoaren aberastasuna. Erregistroa. Egitura aberatsak.
Antolatzaileak, lokailuak, kohesio-formak. Testu-motari dagokion egitura.
ZUZENTASUNA. Mailari dagozkion egitura morfosintaktikoen erabilera. Lexikoaren erabilera. Puntuazioa. Ortografia.

