
Aurkibidea - Helburuak - Urrats metodologikoak - Testuen lanketa

3

HELBURUAK

• Gure literatura klasikoa ikasiaz, kultur jakintza aberastea.

• Gure literaturaren Aro Klasikoa ezagutzea: idazle eta obra garrantzitsuenak.

• Gure literatura klasikoaren ibilbide historikoaren berri izatea.

• Pasarte aukeratuen bidez, testu zaharren berezitasunez eta aberastasunez ohartzea.

• Gure testu klasikoetako hizkuntz eta literatur baliabide batzuk ikertzea eta ikastea.

URRATS METODOLOGIKOAK

1. Idazleen datu biografiko behinenak jasoko ditugu.

2. Idazleen eta horien obren testuinguru historiko-sozialaz informazioa jasoko dugu.

3. Hutsune-ariketen bidez datu garrantzitsuenak bilduko ditugu.

4. Testu laburrak irakurriko ditugu, idazleen eta testuen ezaugarriez ohartzeko.

5. Galdera zehatzen bidez testuen ulermena landuko dugu.

6. Ebaluazio ariketa orokorrak ere egingo ditugu, unitateen lanketa amaitutakoan.

7. Unitate bat egingo dugu ebaluazioko. Liburua ikasturtean zehar landuko dugu.

TESTUEN LANKETA

• Pasarte aukeratuak irakurriko ditugu.

• Testuen lexiko berezia landuko dugu, sinonimoen bidez, ulermena ziurtatzeko.

• Ariketa laburren bidez pasarteen esanahia argitu eta horien berezitasunak ikertuko ditugu.

• Idazleen eta obren testuingurua ere kontuan izango dugu, informazio osagarrien bidez.

LEHEN UNITATEA
Bernat Etxepare Linguae Vasconum Primitiae . 7
Joanes Leizarraga Testamentu Berria . 15
Joanes Etxeberri, Ziburukoa Manual Debotionezkoa . 19
Pedro Agerre “Axular” Gero . 21

BIGARREN UNITATEA
Arnaut Oihenart Atsotitzak eta Neurtitzak . 31
Joan Tartas Ontsa Hiltzeko Bidea . 35
Joanes Etxeberri, Sarakoa Lau-Urdiri Gomendiozko Karta 37
Manuel Larramendi Idazkiak . 41
Sebastian Mendiburu Jesusen Bihotzaren Debozioa 43
Agustin Kardaberaz Euskeraren Berri Onak . 45

HIRUGARREN UNITATEA
Pedro Inazio Barrutia Gabon Gauerako Ikuskizuna 53
Xabier Munibe El Borracho Burlado . 55
Pedro Antonio Añibarro Esku Liburua . 57
Juan Antonio Mogel Peru Abarka . 59
Juan Bautista Agirre Erakusaldiak . 63
Juan Inazio Iztueta Gipuzkoako Dantzen Historia - Kontxesiri 65
Bizenta Mogel Ipuin Onak . 69
Agustin Paskual Iturriaga Alegiak . 71
Martin Larralde “Bordaxuri” Galerianoaren kantuak . 73
Pierre Topet “Etxahun” Desertüko ihizik - Maria Solt 75

GEHIGARRIA
Beste autore eta testu batzuk . 79
Ebaluazio galdetegia . 80

EBALUAZIO MATERIALAK
Autorez autore eta unitateka . 81
Testen erantzunak . 143

9

• Obraren edukia

LL inguae Vasconum Primitiae-k hamabost
poema edo bertso sorta ditu, lau sailetan.

1 ERLIJIOZKOAK: I eta II poemek osatzen dute
sail hau. Liburuko luzeenak dira. Zatirik
handiena Ama Birjinari eskainia dago.

2 MAITASUN POEMAK: III-XII bitarteko poemak
dira. Gizon-emakumeen arteko maitasuna.

3 PRESONDEGIKO POEMA: XIII.a da. Kartzelan
egin zuen egonaldia azaltzen du.

4 EUSKARAREN ALDEKOAK: XIV eta XV.ak.
Gure hizkuntzaren laudoriozkoak dira.

OO , andere gloriosa eta ama eztia,
zutan dago bekatoreen esperantza guzia.

Ni zugana niatorkezu13, bekatore14 handia,
arimaren salbatzera zu zakiztan balia15.

Irakur itzazu honako poema zatiok. Lau saile-
tako zeinetan kokatzen da bakoitza?

➥

EEzein6 lengoajerik
ez frantsesa ez bertzerik,

orain ez da erideiten7

euskararen parerik8.

➥

6 Bat ere 7 aurkitzen 8 parekorik, modukorik

13 natorkizu 14 bekatari 15 balia zakizkidan,
lagun diezadazun

MMosen9 Bernat, pentsa ezak kartzel hori gaitz bada,
nonbait ere infernua gaitzago10 dela.

Heben11 hik badukek, baina haiek ez nork kontsola;
penak heben fin dik sarri12, haienak ez sekulan.

➥

9 abade (Tratamendu berezia)
10 txarragoa

11 hemen
12 laster

AA rtizarrak1 bertzetarik abantaila darama;
halaber2 da anderetan ni penatzen nuiena3.

Hanbat da eder eta jentil, hartzaz ero narama4;
zori onian sortu date5 haren besoan datzana.

➥

1 Eguzki sistemako bigarren planeta
2 horrelakoxea
3 nauena

4 eroturik nauka
5 zein zori onekoa jaio den

Markatu (✗) aukera zuzenak. Guztira, 9 ✗.

1. Noiz inprimatu zen lehen liburua euskaraz?
❍ XV. mendean ❍ 1454an
❍ 1545ean

2. Bernat Etxepare zein herrialdetakoa zen?
❍ Nafarroa Beherekoa
❍ Gipuzkoakoa ❍ Lapurdikoa

3. Etxepareren garaian, ba al zen beste euskal
idazlerik?
❍ Bai, baina ez zuten lortu beren obrak inprimatzea.
❍ Logras eta Etxegarai idazleen berri badugu.
❍ Ez. Etxepare izan zen bakarra.

4. Zer genero landu zuen Etxeparek?
❍ Lirikoa: poesia.
❍ Dramatikoa: antzerkia.
❍ Epikoa: kontakizunak.

5. Etxeparek bere obra argitaratu zuenean...
❍ bazekien euskaraz idatzitako lehenengoa zena.
❍ ez zekien euskarazko lehenengoa zenik.
❍ ez zion garrantzirik eman euskarazkoa izateari.

6. Zein da euskarazko lehen liburuaren titulua?
❍ Bernat Etxepare. ❍ Ez du titulurik.
❍ Linguae Vasconum Primitiae.

7. Zer esan nahi du Linguae Vasconum Primitiae -k?
❍ Lehenengo liburua euskaraz.
❍ Euskaldunen hizkuntzaren hastapenak, hasikinak.
❍ Euskaldunen lehenengo hizkuntza.

8. Etxepareren obrak harrera ona izan al zuen
hurrengo mendeetako autoreen aldetik?
❍ Autore gehienek eredutzat hartu zuten.
❍ Idazle gehienek ez zuten Etxepareren obraren

berri izan.
❍ Ez. Herri poesiatzat hartu zuten.

Bilatu zati horietan honako hauen parekoak.

1 Txoratuta nauka .
2 Bigarren planeta .
3 Laster .
4 Abade .
5 Lagun diezadazun .
6 Bat ere .

✗

✗

✗
✗

✗

✗

✗

✗

✗

ero narama
Artizarra
sarri
Mosen
balia zakiztan (zakizkidan)
ezein ere

. .

. .

. .

. .

Maitasun poema

Euskararen aldekoa

Presondegiko poema

Erlijiozkoa

15 poema, lau sailetan Bernat Etxepare 8 + 7 neurrikoak Errenazimentu garaia Kontrarreformagatik-edo obra desagertu

14

FITXA TEKNIKOA. Koka itzazu beheko informazioak. Grisez daudenak, goiko hutsuneetan.

Aztertu item hauek eta markatu egia diren ala ez: Egia / Faltsua.

1. Etxepare Donibane Garazi ondoko herritxo batean jaio bide zen. ❍ ❍
2. Linguae Vasconum Primitiae obran poema gehienak maitasunezkoak dira. ❍ ❍
3. Etxepareren poemagintza bertsolaritzatik oso urrun geratzen da. ❍ ❍
4. Bernat Etxepareren obran errealismoa nabaria da. . ❍ ❍
5. Linguae Vasconum Primitiae-ren argitalpena Trentoko Kontzilioaren garaian izan zen. . . ❍ ❍
6. Liburuak lau poema biltzen ditu, gai desberdinekoak. . ❍ ❍
7. Etxepare kartzelan egon zen eta bertan egin zuen egonaldiaz poema bat ondu zuen. ❍ ❍
8. Etxeparek, elizgizona izanik, sexu edo maitasun harremanen aipamenik ez zuen

egin bere poemetan. . ❍ ❍
9. Hauek dira erabili zituen gaiak: erlijioa, maitasuna, euskara eta kartzela. ❍ ❍

10. Bernat Etxeparek Nafarroa Behereko euskalkian idatzi zuen. ❍ ❍

Bordelen Erlijioa, maitasuna, euskara, kartzela Hitz neurtuz Trentoko Kontzilioa Nafarroa Beherea15 silabako lerroak

Euskaldunen hizkuntzaren hastapenak 1545 Linguae Vasconum Primitiae Euskarazko lehen obra inprimatuaSarrasketakoa

XVI Erlijiozkoak luzeenak Herri poeta euskaltzalea Nafar Erresumaren konkistaren ondoren Herri hizkuntzen aldeko giroa

Behenafarreraz idatzia Gehienak maitasun poemak Kalitate handiko obra Idazlea harro lehena izateagatik Kantatuak izateko

•

•

•

•

•

•

•

•

•

•
•
•
•

• .
.

• .
.

• .
.

• .
.

• .
.

• .
• .

• .
• .

• .
• .

• .
.

• .
• .

• .
.

• .
.

✗

✗

✗

✗

✗

✗

✗

✗

✗

✗

XVI

1545

Bordelen

Bernat Etxepare

Linguae Vasconum
Primitiae

Euskaldunen hiz kun -

tzaren hastapenak

Eiheralarrekoa

Nafarroa
Beherea

Hitz neurtuz

Erlijioa
Maitasuna
Euskara
Kartzela

Errenazimentu garaia

Herri hizkuntzen aldeko
giroa

Trentoko Kontzilioa

Nafar Erresumaren
konkistaren ondoren

Behenafarreraz idatzia

Gehienak maitasun poemak
Erlijiozkoak luzeenak

15 silabako lerroak
8 + 7 neurrikoak

15 poema, lau sailetan
Kantatuak izateko

Herri poeta euskaltzalea

Euskarazko lehen obra
Idazlea harro lehena izateagatik

Kalitate handiko obra

Kontrarreformagatik-edo,
obra desagertu

S

30

Osatu honako fitxak. Ezkerreko laukietan jar itzazu idazleak, beraien obrak eta argitaratze urteak krono-
logikoki. Bilatu datuak aurreko orrialdeetan. Eskuinekoetan, bil itzazu mende bakoitzari dagozkion ezau -
garriak beheko koadrotik. Informazio multzo bakoitzean, kolore bereko letrekin hitz bana osatuko duzu.

Europan Errenazimentua Nazio hizkuntzei bultzada Inprentaren zabalkundea Europan Eliza katolikoaren Kontrarreforma

Barrokoaren garaia: apaindura joerak nagusi Nafar Erresuma konkistatua (1512) Kultura elizgizonen eta aiton-semeen esku

Euskararen aldeko idazkiak: apologistakCaracaseko Erret Konpainia Gipuzkoarra Frantzia-Espainian monarkia zentralistak

Trentoko Kontzilioa Hegoaldean Foruak kolokan: borrokak Matalasen matxinada Zuberoan (1661) Iraultza Frantsesa (1789)

Kontrarreforma: dogmak eta diziplina zorrotza Protestantismoa. Erlijio borrokak

Entziklopedismoa kultur giroan

Ipar Euskal Herrian gorakada ekonomikoa Sarako Eskola eta idazle zuberotarrak Hego Euskal Herrian gorakada ekonomikoa

Burgesia indartuz Europan Ilustrazioa: arrazoia eta logika Iparraldean Foruak debekaturik

Aduana-mugen aldaketa: matxinadak (1718)

E

K

N

B

E

A

H

Ip

M

P

L

K

Z

Europan Errenazimentua

U

A

R

A

Nazio hizkuntzei bultzada

Kultura elizgizonen eta aiton-semeen esku

Inprentaren zabalkundea

afar Erresuma konkistatua (1512)

Protestantismoa. Erlijio borrokak

Trentoko Kontzilioa

Etxepare

Linguae Vasconum Primitiae 1545

Joanes Leizarraga

 Berria 1571

1627 Europan Eliza katolikoaren Kontrarreforma

Kontrarreforma: dogmak eta diziplina zorrotza

arrokoaren garaia, apaindura joerak nagusi

Frantzia-Espainian monarkia zentralistak

ar Euskal Herrian gorakada ekonomikoa

Sarako Eskola eta idazle zuberotarrak

atalasen matxinada Zuberoan (1661)

A

Z

A

R

A

Joanes Etxeberri Ziburukoa

Manual Debotionezkoa

Axular

Gero 1643

Arnaut Oihenart

Atsotitzak eta Neurtitzak 1657

Joan Tartas

 Hiltzeko Bidea 1666

Diccionario Trilingüe 1745

D

Europan Ilustrazioa: arrazoia eta logika

ntziklopedismoa kultur giroan

Burgesia indartuz

Euskararen aldeko idazkiak: apologistak

duana-mugen aldaketa: matxinadak (1718)

Hegoaldean Foruak kolokan: borrokak

Iraultza Frantsesa (1789)

ego Euskal Herrian gorakada ekonomikoa

Iparraldean Foruak debekaturik

Caracaseko Erret Konpainia Gipuzkoarra

A

R

A

B

E

R

A

Etxeberri Sarakoa

Lau-Urdiri Gomendiozko Karta 1718

Manuel Larramendi

Sebastian Mendiburu

 Bihotzaren Debozioa 1747

Agustin Kardaberaz

Euskeraren Berri Onak 1761

Bernat

Testamentu

Pedro

Ontsa

Joanes

Jesusen

37

• Datu biografikoak

S aran jaio zen, Lapurdin, 1668an.
Mediku izan zen lanbidez. Ha si -

e ran jaioterrian jardun zuen, baina
Hegoaldera aldatu eta Beran, Hon -
da rribian eta Azkoitian aritu zen.

Lanbidez mediku izanagatik biho -
tzez letra gizona zen. Axular eredu
zuelarik, idazle gisa nabarmendu zen;
baina, batez ere, euskararen alde ko
lanean. Euskaltzale zintzoa izan zen.

Azkoitian hil zen, 1749an.

MMiresteko gauza da, eta oraino nihori1 guti
gogoratzen zaiona: mundu guztian ez
delarik, eskualduna baino jendaki2 edo leinu
nobleagorik, odol hoberik, adi mendu zorrotz
eta biziago duenik, zein-nahi den gauzetan
antzatsuagorik3, natu ra lezaz etorko-
rragarik4, zerbitzatzeko leialagorik,
manatzeko5 emeagorik6 eta zuhurragorik;
itsasoz eta lehorrez suha rragorik7, eta bihotz
hobekorik; bakean bakezkoagorik eta
amultsuagorik8, gerlan eta gerlako gauzetan
halaber gerlosoagorik eta nihor berdintzen
zaionik, prestutasunean hurrantzen9 zaionik
eta Jain kozko gauzetan abantaila eramaten
dionik; nahiz den noblea nahiz ez; nahiz
aberatsa nahiz pobrea edo erromesa; nahiz
handia edo den etorkirik10 apalenekoa; nahiz
doala manatzera, nahiz zerbitzatzera.
Egunero ikusten dugun gauza da
eskualdunak gauza guztietan bere burua
ezagutzera emana razten duela, nahiz doan
Fran tziara edo Espainiara edo Indietako
zein-nahi den partera edo noranahi den11

dela. Eta halatan da hain estimatua,
maitatua eta preziatua non mundu guztiak
bertze leinu eta jendaki guztien gainetik
nahiago baitu eskualduna bere aldean12.

Horiek guztiak honela ikusirik ezin
nagoke13 erran gabe zein axola guti eta
arta14 apurra izatu duten eskualdunek bere
eskuaraz, eta deusez15 ere baldin egin ahal
badakie erantzukizunik da gauza honetaz.

(Eskuararen Hatsapenak)

Jarri testuan markaturiko hitz horien sinonimoak.

9 .

10 .

11 .

12 .

13 .

14 .

15 .

Zer baieztatzen du Etxeberrik? Markatu aukera
zuzenak. Hiru ✗.

❍ Euskalduna edonon nabarmentzen dela.

❍ Jatorriaren edo egoera sozialaren arabera,
euskaldunen artean badirela diferentziak.

❍ Euskaldunak, atzerrian daudenean (Frantzia,
Espainia, Amerika), ez direla lar nabarmentzen.

❍ Euskalduna oso estimatua dutela denek, leku
guztietan.

❍ Euskaldunon akats nagusia zera dela: euskarari
dagokionez gutxi arduratzea.

Etxeberri Sarakoak euskaldunon dohainak
aipatzen ditu pasarte horretan. Jarri izenondoak.

1. Euskalduna jendaki .

2. Adimenduz eta

3. Edozertan .

4. Izaeraz

5. Zerbitzatzeko .

6. Aginduak betetzeko eta

7. Bidaiatzeko eta

8. Bakez eta .

9. Gerlari .

10. Prestutasunean .

11. Jainkozko gauzetan .

hurbiltzen
jatorririk
edonora
ondoan
egon naiteke
arreta, ardura
zeozertan

noblea

zorrotza bizia

antzatsua.. / trebea

etorkorra / moldakorra

leiala

emea zuhurra

suharra bihotz onekoa

baketsua amoltsua

paregabea

lehenengoa

lehenengoa

1 inori
2 pertsona modu, mota
3 trebeagorik

4 moldakorragorik
5 agintzeko
6 esanekoagorik

7 kementsuagorik
8 maitakorragorik

zeozertan
edonora
ondoan

hurbiltzen
jatorririk

egon naiteke
arreta, ardura

✗

✗

✗

59

• Datu biografikoak

E ibarren jaio zen Juan Antonio
Mogel, 1745ean. Aita medikuak

han zuen lana. Ama Markina koa
zuen, Urkitza anderea. 11 urterekin
Markinara joan zen bizitzera eta
han, Xemeingo parrokian, abade
izan zen. 1804an hil zen.

Mediku familia batean jaio arren,
bera abadea eta idazlea izan zen eta,
gainera, idazle belaunaldi baten
aitzindaria: Juan Jose eta Bizenta
ilobak ere idazle izan ziren.

PERU:Nik uste neban bene-benetako
han di ki ren1 bategaz berba egiten2

nebala. Hagaiti nengoan txapela
buruti kenduta, lotsa nintzala berba egiten.
Jakin baneu lehenengoti Barberu txar baino
ez zineala, ez nintzan Jaunka3 zugaz egongo,
ezta bere4 buru hutsean5.

M. JUAN: Adiskidea, egizu berba modu hobean.
Zuk ez dakizu zer dan Barberu izatea.
Lehengo barberu txarrak ibili ohi zirean
desonretan euren ofizio onraua. Batuten6

zirean tabernetan eta nun-nahi; gitxi estu-
diau eta gero hil edo bizi errezeta bat egin,
botikako asko hartu eragin7, erremienta
txarrak euki, eta barriketa8 batzuk nekezaleai9
esanda, trago galantak ezarrita10, Mediku
jakitun batek baino fama gehiago eduki
eroen11. Baina gaur Medikoen pare gara.

PERU: Barberua barberu eta mozoloa mozolo.
Mozoloa baino nun dago hegazti edertoago
jantzirik? Baina ez dau inoz mozolo izateti
urten. Soineko apainduak ez deutsa12 gaixoari
osasuna emongo.

M. JUAN: Agiri dozu13, adiskidea, baserrian
hazi zareala; ez dozula inoz Bizkai eta baso
arteti urten. Barberu edo bizargilea baino
gehiago naz. Hiru titulo emon eusteezan14

Madrilen, eta horretarako igaro nituan hiru
esamina kruel tribunale lotsa15 handiko
baten. Naz, bada, Barberua, Sangradorea
eta Zirujaua.

PERU: Hori baino gehiago ez badakardazu16, ni
naz Arotza, Hargina, Itzaina17, Atxurlaria,
Baso-azterlaria. Eta errazago ikasten dira
zure behargintzak18 nireak baino.

(Lehenengo aututik. Laburtua)

Bilatu lauki beilegian testuan markaturik dauden
hitzen sinonimoak edo egituren parekoak.

10 .

11 .

12 .

13 .

14 .

15 .

16 .

17 .

18 .

Pasarte horretan obrako bi pertsonaia nagusiak
ageri dira. Elkarrizketatik bakoitza zelangoa den
ondoriozta dezakegu. Nor da nor?

1 Mailako pertsonak adeitasu -
nez, errespetuz tratatzen dituela adierazten du.

2 Euskara jatorra egiten du,
erdarakadarik sartu barik.

3 Bere burua estimu handian
dauka, tituluduna baita.

4 Baserritarra da eta ez du
hiria ezagutzeko aukerarik izan.

5 Euskara baldresa egiten du,
erdarakada ugari.

6 Harrokeria barik berak ere
lanbide asko dakizkiela aitortzen du.

7 Atzerrian ere ibili da tituluak
lortzeko, eta horrek maila jasoagoa eman diola
aitortzen du.

8 Esaldi laburren bidez epai
zorrotzak botatzen ditu.

9 Hizketa laguna kaikutzat
hartzen du, ezjakina dela uste du.

10 Hizketa laguna hantustea
dela konturatu da, harroputza dela.

eginda
edukitzen zuten
dio
ezagun duzu
zizkidaten
errespetu
badakarkidazu
unaia
lanbideak

eginda
edukitzen zuten

dio
ezagun duzu
zizkidaten
errespetu

badakarkidazu
unaia

lanbideak

PERU

PERU

MAISU JUAN

PERU

MAISU JUAN

PERU

PERU

MAISU JUAN

PERU

MAISU JUAN

1 jauntxoren
2 hitz egiten
3 “jauna” tratamendua

4 ere, be
5 txapel barik
6 elkartzen

7 harrarazi
8 kontu
9 nekazariei

• Hurrengo ebaluazio materialak Gure
Literatura. Aro klasikoa liburua landu
ahala erabil daitezke.

• Kontzeptuzko edukiak neurtzeko idazlez
idazle eta unitateka antolatu dira (1, 2,
3). Halandaze, curriculum material hau
ebaluazioro unitate bat lantzeko pentsa -
tuta dago.

• Hainbat azterketatan ordezko ariketak
ere eskaintzen dira, irakasleak aukeratu
ahal izan dezan.

• Kalifikazioak: balioak zehazturik jarri dira
azterketeta-buruan eta ariketa bakoi tze -
an. Izan ere, garrantzitsua da ikasleek
ere ariketen balio zeha tzen erreferentzia
izatea. Azter ketei, guztira, 10 puntuko
balioa eman zaie.

• Azterketak egin baino lehen komeni da
irakasleak azalpenak ematea ikasleei:
zer azterketa mota egingo duten, zer
balio izango duen, zenbat huts onar tzen
den... Are gehiago: azterketak lantzea
komeni da. Gehiago ikasten dute, eta
hori da helburua, azken baten.

• Azterketa hauek zera neurtu nahi dute:
nola jaso dituzten informazioak eta
testuak, ulertu ote dituzten.

• Azterketetako itemak liburuan egin diren
ariketetatik hartu dira. Landu dena
neurtzen dute.

• Test azterketa batzuk (E/F), bi auke ra ko -
ak dira. Horietan erantzun okerrek
negatiboa dute. Horrela egin ohi da,
zeren eta bestela, ezer jakin gabe ere,
zutabe bat markatuz gero erdiak inguru
asma bai taitezke, zoriz. Hiru aukera edo
gehiago ko etan, ordea, ez da negati borik.

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

• Ebaluazio proba hauen helburu nagusia
eredu batzuk eskaintzea da, irakasleak
erreferentzia batzuk eskura izan di tzan.

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

93

GURE LITERATURA - ARO KLASIKOA

C TESTUAK - IRUZKINA. Egizu obra horren fitxa. Eman, laburkiro, hamar informazio garrantzitsu.
(0,40 x 10 = 4 puntu)

D HIZTEGIA. Idatzi testuko hitz markatuen sinonimoak. (0,10 x 10 = 1 puntu)

Badakit, anitzek1 miretsiko duela eta edirenen2 arrotz eta
estrainio ni lan honi lo tzea. Zeren anitz izan baita oraino -
koan3, eta baita orain ere, ni ez bezala ko rik, ni baino
honetako gaiagorik eta antze tsuagorik4, ez baitute
guztiarekin ere, orainokoan, honelako materiatan, honela
ausar tziarik eta eskudantzarik hartu. Baitirudi ezen
asko5 behar litzatekeela arrazoi hau ene gibelatzeko6 eta
geldiarazteko ere. Baina ene kontra dela dirudien arrazoi
honek beronek ni espor tzatzen7 eta aitzinatzen nau, honek
bihotz ematen8 dit, hau edireiten dut nik neure alde eta
fabore, zeren enseiukarre an9 bezala egiten diren lehenbiziko
obrek eta entseiuek, zenbait huts eta falta izanagatik ere,
badirudi ezen, zeren lehe nak diren, barkakizun10 direla,
eta batbe de rak disimulatzeko, ez ikusi iduri egiteko, eta are
desenkusatzeko dituela.

1. Noiz - Non argitaratua

• . 2.

Non idatzia - Egilearen dohaina

• . 3.

Generoa - Azpigeneroa

• . 4.

Gaia

• .

5. Obraren testuingurua

• .

• .

. .

6. Obraren ezaugarriak

• .

• .

. .

7. Berezitasunak

• .

• .

. .

1. .

2. .

3. .

4. .

5. .

6. .

7. .

8. .

9. .

10. .

➜ ORDEZKO ARIKETAK.

111

GURE LITERATURA - ARO KLASIKOA

C TESTUAK - IRUZKINA. Egizu obra horren fitxa. Eman, laburkiro, hamar informazio garrantzitsu.
(0,40 x 10 = 4 puntu)

D HIZTEGIA. Erantzun galderei. (0,33 x 3 = 1 puntu)

Beste zenbait ikuskizun eder ere agertu
zizkien deabruak begira zeudenetatik bati edo
besteri eragiteko. Agertu zen azkenean sala
guztiz eder bat, ispilu urreztatuz eta beste
mila edergarriz apaindua. Sala honetan
agertu ziren neskatxa guztiz ederrak
ziruditen zenbait, bakoitza erre gina ongiena
jantzia baino jantzi-apaindu a goa.
Hezurrik ez zutenak bezala dantzatzen ziren
guztiak; su-leizeko deabru gaiztoak ziren
neskatxa itxuran han zebiltzanak. Noizean
behin, arrastoratzen ziren eta luzatzen zioten
behin batari eta behin besteari eskua, berekin
dantzan erabili nahiez, eta denbora berean
begiratze arinez, buruaren keinu lausen-
garriz eta eztikoz egiten zuten ahalegina han
begira zeudenetatik bat bazen ere, han
sarrarazteko.

1. Mendea - Urtea

• .

2. Noiz argitaratua

• .

3. Espresaera - Testu mota

• .

4. Gaia

• .

5. Obraren testuingurua

• .

• .

. .

6. Obraren ezaugarriak

• .

• .

. .

7. Berezitasunak

• .

• .

. .

1. Zer kontatzen da zati testuan? (Nork-non-zer-zertarako)

. .

. .

. .

2. Neskatxen janzkera deskribatzeko, konparazi oz ko
esaldi dotore bat jarri du autoreak. Idatzi.

. .

. .

3. Zer egiten zuten neskatxek ikusleak tentatzeko?

. .

. .

. .

. .

➜ ORDEZKO ARIKETAK.

117

GURE LITERATURA - ARO KLASIKOA

C IDAZLEAK ETA OBRAK.
1 IDAZLEAK. Markatu (✗) erantzun zuzenak test laukian. (0,10 x 15 = 1,5 puntu)

a Oihenart b Tartas C Etxeberri Sarakoa D Larramendi E Kardaberaz
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●

a b c d e

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

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

a b c d e

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

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

a b c d e

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

1. Neologismo edo hitz berrien sortzaile izan ziren.
2. Historialari goi mailakoa ere izan zen, EHren lehen historia osoaren egilea.
3. Euskararen aldeko apologista kontsekuentea izan zen, euskaraz idatzi baitzuen.
4. Euskal poesiari buruzko lehenbiziko obra teorikoa egin zuen.
5. Jesuita izateagatik erbesteratu egin zuten eta atzerrian hil zen.
6. Axularren miresle eta jarraitzaile izan zen.
7. Zubereraz idatzi zuen lehenengo idazlea da.
8. Euskararen kontrako bidegabekerien salaketa egin zuen bere obran.
9. Euskarazko lehenengo gramatika zabalaren egilea da.

10. Bere obrak euskaraz, frantsesez eta latinez argitaratu zituen.
11. Sermolaritzaren estiloa eta ezaugarriak nabari dira haren obretan.
12. Irakaskuntzan euskara sartzea izan zuen helburu nagusietako bat.
13. Maulen jaio zen eta gure literaturako lehen idazle laikoa da.
14. Gipuzkera literarioaren sortzaile eta literatur mugimenduaren suspertzaile izan zen.
15. Medikua izan zen lanbidez eta Azkoitian hil zen.

2 OBRAK. Markatu (✗) erantzun zuzenak test laukian. (0,10 x 15 = 1,5 puntu)

a Atsotitzak eta Neurtitzak b Ontsa Hiltzeko Bidea
C Gomendiozko Karta D Mendibururi hitzaurrea E Euskeraren Berri Onak

3 IDAZLEAK ETA OBRAK. Goiko letren arabera, sailkatu hurrengo zatietako bakoitza.
Markatu (✗) erantzunak test laukian. (0,10 x 10 = 1 puntu)

1. Euskalkien alde ageri da egilea, nor bere euskalkian mintzatzea berezkoa dela esanez.
2. 1718an idatzia, XX. mendera arte ez zen argitaratu.
3. Eskoletan umeak erdalduntzeko moduak eta zigorrak bereziki salatzen dira obran.
4. Gutun moldea du, argudio eta aipu ugarirekin hornitua.
5. Obraren bigarren zatian, egilearen izena dago ezkutuan.
6. Iruñean argitaratu zen, 1761ean.
7. Zubereraz idatzitako lehenengo obra da.
8. Bi zati ditu obrak eta titulua frantsesez dauka.
9. Egilea erdarazko hitzak ere erabiltzearen aldeko da; ez da garbizalea.

10. Obraren lehen partean, idazleak proposaturiko ortografi sistemaren azalpena dago.
11. Euskalkiak egonagatik, euskara bat dela baieztatzen du, hizkuntza bakarra.
12. Erakunde publikoei zuzendutako eskaria biltzen da obran.
13. Maitasun poema bikainak biltzen dira obran.
14. Erlijiozko obra aszetikoa da.
15. Euskarazko ikasmaterialen premia nabarmentzen da obran.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

«Egunero ikusten dugun gauza da euskaldunak
gauza guztietan bere burua ezagutzera
emanarazten duela.»

«Nihoren gogoko berri jakitekotzat behar ditugu
gogoko mandatariak, eta Aristotele filosofoen
printzeak dioen eredura, mandatari horiek dira
hitzak.»

«Beste batzuk dituzu gure euskeran nahi ez
luketenak beste hizkundeetatik hiztxo bat ere.
Bedereko ergelkeria!»

«Nabusi lehenek lan berri guzietan / anitz elesari
jardiesten dute / hatsarrea zeren emaiten
baitute / zein erdia baita gauza gehienetan»

«Itsu-itsuan askok esan ohi du euskara asko
direla, edo herri bakoitzean bere euskara dela;
baina zer dioten ez dakite.»

«Esku eta zango biak / zuri bezain guriak»

«Duela ehun eta hogei urte idazten zuen Mosen
Bernat Etxeparek, Gara ziko herrialdean apaiza
zelarik...»

«Euskaraz frogatzeko ontsa hiltzeko bidea dela
herioaz eta hiltzeaz ardura oroitzea.»

«Ene erregea, eri bazira, sendo zite ordu onian.
Hementik zure ikusteaz kontent niz; ez naite
haboro abantza.»

«Bakoitzak bere dialekto edo hizkerari jarraitu
ondo. Ohitura, usu eta kostunbrea hala da, eta
aurrera ere hala izango da.»

GURE LITERATURA - ARO KLASIKOA

136

C IDAZLEAK ETA OBRAK.
1 IDAZLEAK. Markatu (✗) erantzun zuzenak test laukian. (0,10 x 15 = 1,5 puntu)

a Munibe b J. A. Mogel C Agirre D B. Mogel E Iztueta
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●
● ● ● ● ●

a b c d e

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

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

a b c d e

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

1. Apologista izan zen eta euskara-iberiera teoria defenditu zuen.
2. Hiru bider ezkondu zen eta Inkisizioaren kartzelan egon zen.
3. Erakusaldiak obra ikasgaika bezala antolatu zuen, helburu didaktikoz.
4. Azkoitian jaio zen baina, umezurtz geratu ondoren, Markinara aldatu zen bizitzera.
5. Aginte karguak ere izan zituen: alkate eta diputatu.
6. Añibarrorekin batera, bizkaiera literarioaren sortzaile da.
7. Asteasun jaio eta bertako erretore izan.
8. Folklore zalea, Zaldibian eta Gipuzkoan zehar hainbat dantza talde eratu zituen.
9. Idazle klasikoen artean gazteena da: 22 urte zituela argitaratu zuen bere obra.

10. Adarbakoitza pasartea idatzi zuen.
11. Rousseau-ren ideia filosofikoen eragina nabari da beraren obran.
12. Obra bat Sor Luisa ezizenez argitaratu zuen.
13. Erlijio gaikoak dira bere obra guztiak.
14. Herriko euskara moldea jarri zuen idatziz, fonetismo eta guzti.
15. Kontxesiri poema luzea argitaratu zuen 1825ean, Londresen.

2 OBRAK. Markatu (✗) erantzun zuzenak test laukian. (0,10 x 15 = 1,5 puntu)

a Gabon Gauerako Ikuskizuna b El borracho burlado
C Peru Abarka D Ipuin Onak E Gipuzkoako Probintziaren Kondaira

1. Obran, agerraldi batetik bestera koru baten koplekin pasatzen da.
2. 1847an argitaratu zen, Donostian.
3. 1802rako idatzia, ez zen argitaratu 1881era arte.
4. Euskarazko lehenengo antzerki dramatikoa da.
5. Opera komikoa da, musika eta antzerkia elkarturik.
6. Peru eta Maisu Juan dira obrako bi pertsonaia nagusiak.
7. Esoporen eta bere osabaren zortzi alegi daude obran.
8. Barregarri pertsonaia da obraren elementurik profanoena.
9. Egilearen herrialdearen deskribapen aberatsa dago obran.

10. Txanton eta Maritxu dira obrako bi protagonista.
11. Lehoi harroputzaren kontakizuna dago obran.
12. Teatro klasikoaren leku eta denbora arauak hausten dira obran.
13. Obrak sei autu edo elkarrizketa ditu.
14. Salaketa gogorrak egiten ditu euskararen kontra eta kaltean ari direnei.
15. Antzerki klasikoaren arauak betetzen ditu: denbora, espazioa, ekintza.

3 IDAZLEAK - OBRAK. Sailkatu hurrengo zatiak: idazlea/obra. (0,10 x 10 = 1 puntu)

7.

5.

8.

9.

10.

6.

2.

4.1.

3.

«Ongi, kristaua: eta ipuin honek zer aditzera
ematen digu, ezpada gurekin egunero
gertatzen dena?»

«Begiratzen du gora, eta han zegoen adar -
bakoitz haserrea, noiz igoko den zain.
Begiratzen du behera, eta ikusten du dragoi -
tzar izugarri bat ahoa zabaldurik...»

«Hantxe ikusiko doguz ama-semeok alkarren
aurrez aurre, larriaren handiz berbarik egin
ezinik.»

«Nahiz sinistu, nahiz ez, esan behar dut
gaztetxoa nintzela irakurri eta azaldu ohi
nituela Fedroren latinezko ipuinak.»
«Beldurrak isildu zituen beste hirurak, eta ikasi
zuten hurrengorako ez laguntzen, ez burua bat
egiten lehoi sendo eta harroarekin.»

«Ez da mundu honetan / pena handiagorik /
senar hordia, / alfer nagia / izatea bezelakorik .» «Uste neban bene-benetako handikiren bate gaz

berba egiten nebala. Hagaiti nengoan txa pela
buruti kenduta, lotsa nintzala berba egiten.»

«Hamar bat urte huntan bizi naiz esklabo, /
erdiak presuetan, bestiak gaizkigo.»

«Badakusagu, bada, argiroki, probintzia hone -
tako jaiotar guztiak direla euskaldun garbiak, eta
beretakorik txit gutxi erdaraz dakitenak.»

«Agiri dozu, adiskidea, baserrian hazi zareala;
ez dozula inoz Bizkai eta baso arteti urten.»

1. .
2. .
3. .

4. .
5. .

6. .
7. .

8. .
9. .
10. .

