
3

Aurkibidea

❍ Hurbilketa
❍ Irudiak eta hitzak
❍ Ulermena eta lanketa
❍ Baliabideak
❍ Ikasitakoa bilduz
❍ Erromantzetik ipuinera
❍ Zeure balada sortzen

Neska ontziratuarena 7

Isabelatxu . 15

Leixibatxoa . 22

Bereterretxeren kantoria 24

Egun bereko alarguntsa 33

Neska soldadua 35

Peru gurea . 36

Atharratze jauregian 37

Kredituak ... 86

Ebaluazio materialak ... 87

❍ Hurbilketa
❍ Ezaugarriak
❍ Esanahia
❍ Egituraketa
❍ Bikoiztasunaren teknika
❍ Kopla zaharrak, eske kantak
❍ Agate Deuna, bi kopla sorta
❍ Zeu ere koplari
❍ Ikasitakoa bilduz

Eder zeruan izarra 40
Santa Ageda 40
Eder zeruan goldea 41
Saratsak edder lilia 42
Askan edder da garia 42
Aintzaldu daigun Agate Deuna 44
Santa Ageda, Ageda 44

❍ Hurbilketa . 57
❍ Ezaugarriak . 59
❍ Bat-batekotasunaren teknika . 62
❍ Bertsoaren formazko ezaugarriak . 64
❍ Ikasitakoa bilduz . 68
❍ Zenbait bertso edo estrofa mota . 69
❍ Bertsolarientzako probak . 73
❍ Bertso jarriak edo bertsopaperak . 77
❍ Bertso saioak . 83
❍ Bertsolaritza historian zehar . 84

❍ Hurbilketa . 47
❍ Sarrera . 48
❍ Garrantzia . 48
❍ Ezaugarriak . 49
❍ Atsotitzak eta esamoldeak . 50
❍ Atsotitz bildumak . 54
❍ Baliabideak . 55
❍ Ikasitakoa bilduz . 56

4

Irakaslearentzako oharrak eta material lagungarriak:

1. Irakaslearentzako gida hau ikasleek duten liburuaren berdina da —zuri-bel -
tzean, baina—. Honetan ariketetako erantzunak gehitu dira (hutsuneetan edo
marren gainean) irakasleak bi liburu erabili beharrik izan ez dezan. Zenbait pun-
tutan oharrak ere gehitu dira, laguntza gisa.

2. Orrialdeen segida ere ikasleek duten liburuarena da. Baina honetan amaierako
orrialde batzuk falta dira, ikasleen liburuan koloretako irudiak dituzten orrialde-
ak, hain zuen.

3. Ahozko Poesia liburua ikasleek beren kabuz egin ahal izateko prestatua dago,
irakaslearen lagun tzaz, baina honen teorizaziorik gabe. Irakaslea gidari gerta-
tuko da, baina azalpen teoriko luzeak eman beharrik ez du izango. Izan ere,
material honekin ikasleak urratsez urrats proposatzen zaizkion ariketak eginga-
rriak direla sentituko du, ez direla oso zailak alegia. Irakasleak, bestalde, ez du
estutasun ez neke handirik pasatu beharko gai hau garatzeko.

4. Ahozko Poesia, B edo D ereduko taldeen arabera, edo ikasleen mailaren ara-
bera, DBHko 4. mailan edo ba txilerreko 1. mailan erabil daiteke.

5. Ahozko Poesia curriculum diseinuaren atal bat da; hots, bera bakarrik ez da ikas-
turte oso bat betetzeko materiala. Beste material batzuekin ikasturteko programa-
zioa garatzeko liburu egokia da: erromantzeak lehenengo ebaluazioan, kopla
zaharrak eta atsotitzak bigarrenean eta bertsolaritza hirugarrenean, esaterako.

6. Liburu honetako hainbat erromantze, kopla eta bertso gure kantarien ahotan en -
tzun daitezke. Hona erreferentzia batzuk (1):

(1) Kantu horiek eduki ezean-edo, jarri harremanetan eta gure laguntza izango duzue.

Orrialdea Titulua Non Kantaria / Taldea Disketxea

7 Neska ontziratuarena Haizea HAIZEA HOTS

15 Isabelatxu Mendebaldeko euskal baladak HIRU TRUKU ELKAR

22 Leixibatxua Mendebaldeko euskal baladak HIRU TRUKU ELKAR

Erromantzeak IMANOL IZ
24 Bereterretxeren kantoria Bat Hiru MIKEL LABOA HOTS

Banan-banan GANBARA EGIN, 58
Zilbor hestea (Musika moldapenak) IÑAKI SALBADOR EGUNKARIA, 18

33 Egun bereko alarguntsa Erromantzeak IMANOL IZ
35 Neska soldadua Mendebaldeko euskal baladak HIRU TRUKU ELKAR

36 Peru gurea Mendebaldeko euskal baladak HIRU TRUKU ELKAR

37 Atharratze jauregian Otea lili denean JEAN MIXEL BEDAXAGAR ELKAR

Ostatuko neskatxaren koplak Oskorri 25 kantu urte R. ORDORIKA ELKARLANEAN

67 Bizkaiko aberatsak Oskorri OSKORRI XOXOA

Oskorri 25 kantu urte OSKORRI ELKARLANEAN

69 Xarmangarria zira Erromantzeak IMANOL IZ
78 Txakur txiki gorritxo bat Bertsotan 1789-1936 (Kasetea) JUANITO DORRONSORO GIE
78 Kontxesiri Herri musika sorta-13 ANTTON VALVERDE HOTS

78 Ahaide delizius huntan Zuberoa, 1-6 BENITO LERTXUNDI ELKAR

79 Pasaiako plazatik Bat Hiru MIKEL LABOA HOTS

80 Orioko balearenak Zuberoa, 13 BENITO LERTXUNDI ELKAR

EGUNKARIA

80 Frantses euskaldun bat Txirritaren bertsoak VALVERDE-LETE HOTS

82 Euskal Herritik aparte Menditik mundura XABIER AMURITZA IZ
Euskaldun berriaren balada Oskorri 25 kantu urte FERMIN MUGURUZA ELKARLANEAN

Jose Ignazio Ansorena. Erein.
Kopla zaharrak, erromantze-
ak, bertsoak eta kantu eza-
gunak. Pentagramak eta guzti
eta azalpenekin.

Elhuyar. CD-ROMa
Bertsolaritza lantzeko material
paregabea: historia, bertsola-
riak, neurriak, doinuak...
modu interaktiboan.

AHOZKO POESIA

20

Erkatzen ari garen bi baladak herri euskaran sortu dira eta, ondorioz, euskalkietan emanak dira. Lehena,
Neska ontziratuarena, lapurteraz dago, hau da, Lapurdi aldeko euskara motan; Isabelatxu-k, ostera, Bizkai
aldean baturik dagoenez gero, bizkaiera du euskalki.

Ondoren, saia zaitez bizkaieraren zenbait hitz eta esapide euskara batuko moldean ezartzen:

1. Esan bat eidazu:

2. Atian dauen:

3. Euki deizule:

4. Bialtzen naude:

5. Ikis nahi bozu:

6. Etxian neukie:

7. Ipini neuntsen:

8. Loak daroia:

9. Halan da bere:

10. Alkar jotia:

11. Eroan naizue:

12. Emongo deutsut:

13. Egingo deutsegu:

14. Intzentsoagaz:

15. Erabil daigun:

16. Emon deiogun:

Bizkaieraz Batuan Bizkaieraz Batuan

Atera ezazu Isabelatxu erromantzearen eskema metrikoa. Irregulartasunik balego, adieraz ezazu.

I Isabelatxu, Isabelatxu, .../...
arren, esan bat eidazu: .../...
atian dauen kantore horri .../...
etor dila esaiozu. .../...

II Egun on asko euki deizule, .../...
untziko maisu gaztia. .../...
Halango asko ekar deizule, .../...
linde damatxu gaztia. .../...

III Aitek eta amak bialtzen neude .../...
hau kantatxu hau ikastera. .../...
Hau kantatxu hau ikis nahi bozu .../...
erdu neurekin bordera. .../...

IV Eskerrik asko mile biderrez .../...
ez dot holango usterik, .../...
aitek eta amak etxian neukie .../...
neu ondo estimadurik. .../...

V Berba hau ahotik atá bazuan ze .../...
koiu zioen kapapian, .../...
koiu zioen kapapian da .../...
eroen zuen bordera. .../...

VI Lobedartxu bet ipini neuntsen .../...
bular biaren erdian. .../...
Linde damia loak daroia .../...
bostehun legoa bidian. .../...

VII Halan da bere subertia zan .../...
untziek alkar jotia .../...
ordu hatantxe itxartu zala .../...
linde damatxu gaztia. .../...

VIII Eroan naizue, eroan naizue .../...
aiten d´amaren herrire. .../...
Aiten d´amaren herrire joaten .../...
bostehun legoa behar dire. .../...

IX Untziko maisu gaztia, .../...
badozu kainabetia? .../...
Ez deukat kainabetarik baina .../...
emongo deutsut saflia. .../...

X Emon zioten saflia eta .../...
sartu zeuen bihotzian: .../...
ordu hatantxe hilotzitu zen .../...
linde damatxu gaztia. .../...

XI Ene mutilak, lagunek onak, .../...
zer eingo ´tsegu honeri? .../...
Intzentsoagaz intzentsatute .../...
ereinotzagaz lurrundu. .../...
Linde damia zazpi astian .../...
geurekin erabil daigun. .../...

XII Ene mutilak, lagunek onak, .../...
zer eingo ´tsegu honeri? .../...
Emon deiogun zazpine mosu .../...
bota deiogun ureri. .../...
Emon zioten zazpine mosu .../...
bota zioten ureri. .../...

Irregulartasunak:

...

...

...

...

Agindu (mandatu) bat egidazu

Kanpoan dagoen

Eduki dezazula

Bidaltzen naute

Ikasi nahi baduzu

Etxean naukate

Ipini nion

Loak daroa (darama)

Hala (eta guztiz) ere

Elkar jotzea

Eroan (eraman) nazazue

Emango dizut

Egingo diogu

Intzentsuarekin

Erabil dezagun

Eman diezaiogun

• II eta XII: potoak.

• V, X eta XI: errima oso pobreak.

• XI eta XII: bina lerro gehiago dituzte.

• IX: lehen lerroa 8koa da.

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

10
8 a

8 ?
8 a

10
8 a

10
8 a

10
8 a

10
8

10
8

10
8

10
8 a

10
8 a

10
8 a

AHOZKO POESIA

25

Itsatsi bertso bakoitzari dagokion irudia (91. orrialdea) eta osatu falta diren lerroak.

VIII Heltu nintzan Ligira

..
buneta erori lurrera eta
eskurik ezin behera.

IX Heltu nintzan Ezpeldoira
han haritx bati esteki,
han haritx bati esteki eta

..

XII ..
ez, otoi, egin nigarrik.
Hire semia bizi bada
Mauliala dun juanik.

III Bereterretxek oheti

..
habil eta so egin ezan
gizonik denez ageri.

VI Jaun Kuntiak berhala
traidore batek bezala:
Bereterretxe, aigu bortala

..

XIV ..
Bereterretxez besterik?
Ezpeldoi altian dun hilik.
Habil, eraikan bizirik.

XVI Ezpeldoiko alaba
Margarita deitzen da.

..
ahurka biltzen ari da.

AAmmaaiiaa

BBeerree tteerrrree ttxxeerreenn

kkaannttoorr iiaa

neskatuari eztiki

buneta erori lurrera

Hik baiena semerik

Bereterretxen odoletik

itzuliren hiz berhala

Arreba, hago ixilik

bizia zeitan idoki

Kopla zaharretan oso garrantzitsua den teknika hau herri litera-
turako beste alor batzuetan ere aurki daiteke:

Trikiti koplak. Hauek maiz erabiltzen dute natura giroko
irudi bat mezuari bide emateko.

Erromantzeak. Balada zahar horietan noizbehinka agertzen
zaigu bikoiztasun hori.

Bertsolaritzan. Iparraldeko bertsolariek usu erabili izan dute
teknika hori bertsoei hasiera emateko.

Kopla zaharrak. Ikus aurreko puntua, Egituraketa, alegia.

Kopla zaharren eitea ulertzeko ele-
mentu oso garrantzitsua da.

Adierazpena oso hitz gutxitan
egin beharrak dakar estilizazioa:
irudikapena elementu gutxitan
laburbildu behar da, lotura magi-
koak sortuz eta interpretaziorako
bideak za balik utziaz.

Estilizazioa

Irudia + mezua bikotean datza.

Lehen atalak imajina bukolikoak
iradokitzen ditu, naturaren aipa-
menak; bigarren atalak mezu erre-
ala adierazten du.

Bi atalen arteko lotura irudimena-
ren eta zentzu poetikoaren bidez
lor tzen da.

Bikoiztasunaren teknika

➧Mertxikaren lorearen ederra
barnean du hexurra gogorra,
maitatu dut izanen ez dudana

horrek baiteraut bihotzean pena.

❁

❁ ❁

❁

Haltzak ez du bihotzik
ez gaztanberak hezurrik,

ez nian uste erraiten ziela
aitunen semek gezurrik.

❁

❁ ❁

❁

Kopla zaharrak eskean aritzearekin batera abesten dira, taldean, etxerik etxe errondan ibiliz. Santa
Ageda bezperan, Urte Berri egunean, Gabonetan eta beste jaikizun batzuetan parada izaten da horrela-
ko eske ibilaldietarako. Hala ere, horrelakoetan kantatzen diren guztiak ez dira kopla “zaharrak” izaten,
berriak ere —bat-batekoak edo egokituak— kantatzen baitira. Hauek “zaharren” moldeari eta egiteko
sozialari eusten diete, baina azal berriarekin, hots, berrituta.

Kopla zaharren mezua ere ez da beti berdin-berdina izaten, molde edo eredu asko behin eta berriz
agertzen badira ere.

Hurrengo orrialdean bi kopla sorta dituzu. Ba al dakizu horiek kantatzen?

AHOZKO POESIA

43

Sarrera
Bedeinkatua, alabatua
aldareko sakramentua.
Pekatuaren mantxarik gabe
zeina dan konzebitua.

Leloa
Dios te salve, ongi etorri!
Gabon Jainkoak diela!
Legearekin kunpli dezagun
Santa Ageda bezperan.

Koplak
1
Hau haizearen epela,
airean dabil orbela.
Etxe hontako jende leialak,
gabon Jainkoak diela.
2
Zapata zuri paperez,
euri danean batere ez.
Nagusi jauna, esan bezaigu
hasiko geran edo ez.

3
Horroko hor goian izarra,
errekaldean lizarra.
Etxe hontako nagusi jaunak
urre gorrizko bizarra.
4
Horroko hor goian elorri,
hondoa jo ta erori.
Etxe hontako etxekoandreak
Ama Birjina dirudi.

5
Etxeko seme zalduna
Jesukristoren laguna,
horla bakarrik gaizki zaude ta
behar zenduke laguna.
6
Etxeko alaba, non zera?
Inon ageri ez zera.
Atoz hona ate ondora
gure ilunak kentzera.

7
Lau galai gazte badauzkat,
jarriko dizut aukera.
Neroni ere garaian nago
baldin gustatzen bazera.
8
Emango bauzu emazu,
bestela ezetz esazu,
ate ondoan hotzak hiltzera
amak ez gaitu bialdu.

(Irakaslearentzat) Hurrengoak Jose Ignazio Ansorenaren Euskal Kantak obratik jaso ditugu. Pentagrama eta guzti datoz.

9
Eskupekoa hartu degu ta
orain abia gaitean
adiosikan ez degu eta
agur ikusi artean.

1

2

3

4

5

6

7

8

Ba, zera, etxea erosi omen zuen han hondartzaren aurrez aurre. Baina erosi bai,
ordaindu ostera... Eta hori andre ezaguna izanik herrian, entzute handikoa;
atera kontuak: Miren Etxenagusia Jauregizar. Hala ere, esaten den bezala,

...

Parrandak eta ikasketak bateratsu eraman ezinik dabil, ez baititu ez batzuk
ez besteak utzi nahi. Jakina,

...

Berba larregi egiteagatik etorri zaio hainbeste hanka sartze egitea. Badakizu:

...

Mundu honetan hobe biziez arduratzea; hil direnak, hobe ahaztu. Esaerak
dioena:

...

Lagunartean jatorra ei da oso; familian, berriz, a ze pirria! Betikoa:

...

Gizakiak bitartekoak jar ditzake gauzak aurrera ateratzeko, behin eta berriz
saiatuz. Hala ere, gauza horiek azken burura eramatea ez dago gure esku.
Izan ere,

...

Ez da, ba, horrenbesterako izango; hara,

...

Gauzak diren moduan entzutea edo ikustea ez da beti atsegina izaten; gogo-
an izan esaera zaharra:

...

•• Bakoitza bere lekuan jarri duzula ziurtatu ostean, idatz ezazu jarraian soberan

gelditu den atsotitza:

...

Zein da atsotitz horren esanahia?

1. ❍ Lo egitea komenigarria da edonorentzat.

2. ❍ Loaren bitartez bizkortzen da gaztea eta hiltzen da zaharra.

3. ❍ Lo jaiotzen da umea; lo gelditzen da zaharra nonnahi eta noiznahi.

4. ❍ Gaztea beti bizkor; zaharra beti motel.

Izena ez da izana

Arnasa hartu eta putz egin, biak batera ezin

Hitzontzi, hutsontzi

Hilda gero (Hil eta gero), salda bero

Kanpoan uso, etxean otso

Gizonak ekin, Jaungoikoak egin

Urrutiko intxaurrak hamalau, bertara ezkero, lau.

Egia, askoren erregarria

Loak gaztea ekarri; loak zaharra eraman

●

AHOZKO POESIA

51

AHOZKO POESIA

52

a) Beheko zerrendan hamabi atsotitz dituzu. Horietako zazpi irudiren batekin lotu daitezke: bila itzazu irudi-
atsotitz bikoteak. (95. orrialdeko irudiak itsatsi behar dituzu)

1. ❍ Umearen zentzuna, etxean entzuna

2. ❍ Etxe hutsa, gerra hutsa

3. ❍ Abendua gau huts eta jai huts

4. ❍ Zor zaharra, zor txarra

5. ❍ Gau alaiak, goiz tristeak

6. ❍ Ez duenak ezin gal

7. ❍ Kaltea dagianak bizarra lepoan

8. ❍ Arrats gorri, goiz eguzki; goiz gorri, arrats euri

9. ❍ Odolak su gabe diraki

10. ❍ Zenbat buru, hainbat aburu

11. ❍ Balizko olak burdinarik ez

12. ❍ Alferraren kolpea zuzena

..

..

..

..

..

..

..

..

..

..

..

..

..

..

●

●

●

●

●

●

●

Etxe hutsa,

gerra hutsa

Abendua gau huts

eta jai huts

Zor zaharra,

zor txarra

Gau alaiak,

goiz tristeak

Kaltea dagianak

bizarra lepoan

Zenbat buru,

hainbat aburu

Alferraren kolpea,

zuzena

Existitzen ez den lantegiak ez du ezer pro-
duzitzen: ametsak ez dira errealitatea.

Kolpea oker emanez gero errepikatu beha-
rra dago, hots, lan gehiago.

AHOZKO POESIA

64

Bertsoa zelan sortzen den ikusi dugu, nola ekoizten den segundo batzuen tarte laburrean bertsolariaren buru
azkarrean.

Azter ditzagun jarraian bertsoaren formazko alderdiak:

Neurriak bertsoaren luze-zabala ematen
digu. Luzea lerro kopuruak ematen du
(zortzikoa, hamarrekoa...); zabala,
berriz, lerroz lerroko silaba kopuruak
ematen du (neurri txikia, neurri handia).

Neurririk erabilien eta erregularrenetan,
honela osatzen dira puntuak:

Neurria

➧
Puntua

7
6a Neurri txikia

➧ 10
8a

Neurri handia

✎ Hurrengo bertso gehienak neurri desberdinetan eginak daude.

Honako neurri hauek aurkituko dituzu: zortziko txikia (2), hamarreko txikia (1), zortziko handia (1) eta hama-
rreko handia (1).

Bila iezaiozu bertso bakoitzari bere neurria: azpimarra itzazu oinak, zenbatu lerroak eta egizu lerroz lerro
silaba kopuruen zenbaketa.

Neurria

...........

...........

...........

...........

...........

...........

...........

...........

...........

...........

Nor da euskaldun? Hau da galdera!
Al dakit nola erantzun!

Bere bideai segitze’iona,
nahiz kontrako hitzak entzun;
semeak euskal kutsutan hazi,

lagun denei egin lagun,
herria zerbitzeko prest egon

etengabe gau ta egun:
hau egiten dun gizasemea
hori da egizko euskaldun.

(Gorrotxategi; bat-batekoa)

❁

❁ ❁

❁

Neurria

...........

...........

...........

...........

...........

...........

...........

...........

Nere betiko pentsamentua,
nere kontsolagarria,

zu gabetanik ezin bizi naiz,
esaten dizut egia;

zu bazinake arbola eta
ni baldin banintz txoria,

nik zu zinaken arbol hartantxen
egingo nuke kabia.

(Bilintx)

❁

❁ ❁

❁

Neurria

...........

...........

...........

...........

...........

...........

...........

...........

Gernikako arbola
da bedeinkatua,

euskaldunen artean
guztiz maitatua.

Eman ta zabal zazu
munduan fruitua,
adoratzen zaitugu

arbola santua.

(Iparragirre)

❁

❁ ❁

❁

Neurria

...........

...........

...........

...........

...........

...........

...........

...........

Aitona ikusi det
nola edo hala,

lehen’e petrala zan ta
oraindik petrala.

“Mountain bike” gainean,
hau ez da normala!
Aitona, uste al dezu

Indurain zerala?

(Peñagarikano; bat-batekoa)

❁

❁ ❁

❁

10
8 a
10
8 a
10
8 a
10
8 a

(Zortziko
handia)

7
6 a
7

6 a
7

6 a
7

6 a
(Zortziko

txikia)

7
6 a
7

6 a
7

6 a
7

6 a
(Zortziko

txikia)

10
8 a
10
8 a
10
8 a
10
8 a
10
8 a

(Hamarreko
handia)

EEbbaa lluuaazz iioo
mmaatteerr iiaa llaakk

AAzztteerrkkeettaakk

• Hurrengo materialak ikasleei jartzeko proba idatziak dira, Ahozko
Poesia liburu hau landu ahala, hiru-lau zatitan, egiteko modukoak.

• Proba hauez gain, irakasleak beste alderdi batzuk ere kontuan izan
behar ditu ikaslea ebaluatzeko orduan: ariketak egin dituen ala ez,
ahozko azalpenak, bestelako lan batzuk, hots, ikaslearen produkzioa
(koplak, bertsoak)...

• Material hauen helburu nagusia eredu batzuk eskaintzea da, irakasleak
erabil ditzakeenaz gain beste erreferentzia batzuk ere eskura izan di -
tzan.

• Zalantzaren bat argitu nahi izanez gero edo harrak egin, edo iradoki-
zunak, gurekin harremanetan jartzeko bidea: otargital@euskalnet.net.

AHOZKO POESIA Ebaluazio materialak

96

Aztertu hurrengo adierazpenak eta ebatzi: Egia/Faltsua.

1. Atsotitz gehienek errima itxura izaten dute.
2. Atsotitzetan garrantzitsuena hitz jokoa da, ez mezua.
3. Atsotitzek ez dute elipsirik izaten.
4. Atsotitzei dagokien arloa paremiologia deitzen da.
5. Atsotitz hitzaren sinonimoak: esamolde, esapide.
6. Atsotitzen jatorria: idazleak eta pertsona ikasiak, batez ere.
7. Azkue, Oihenart, Zabala, Garate...: euskarazko atsotitz bildumen egile.
8. Lanean buru belarri ibili ez da atsotitza, esamoldea baizik.
9. Atsotitzen funtzioa: esperientzian oinarrituriko irakaspenen bat biltzea.

10. Euskarazko atsotitz bildumarik handiena XVI. mendekoa da, Refranes y Sentencias obra.

Hurrengoetan, markatu erantzun zuzena (a / b / c) test laukian.

11. «Parrandak eta ikasketak bateratsu eraman ezinik dabil, ez baititu ez batzuk ez besteak
utzi nahi. Jakina, ... » Aukeratu testuinguru horretarako atsotitz egokia:
a) Gizonak ekin, Jaungoikoak egin.
b) Urrutiko intxaurrak hamalau, bertara ezkero lau.
c) Arnasa hartu eta putz egin, biak batera ezin.

12. «Ongi moldatzen dira lotsabako horiek elkarrekin; esaerak dioena egia: ...»
a) Etxeko lapurra txarrena. c) Otsoak ez du otsokirik jaten.
b) Bakoitzak bere opilari su.

13. «Kopla eta kopla ibiltzen da hori, baina ezer garrantzizkorik esan gabe. Badakizu, ...»
a) Arnasa hartu eta putz egin, biak batera ezin.
b) Hitzontzi, hutsontzi. c) Egia askoren erregarria.

14. «Ez duzu kikildu behar; egoera zailetan kemena beharrezkoa da-eta. Atsotitzak dioena: ...»
a) Ikasi du zaharrak erakutsi beharrak. c) Zelako egurra, halako ezpala.
b) Ogi gogorrari hagin zorrotza.

15. «Horrenak ez du erremediorik. Pobrea zenean pepelerdo hutsa zen eta orain, aberastu
delarik, okerrago. Badakizu ...»
a) Kanpoan uso, etxean otso. c) Tximinoa gorago, uzkia ageriago.
b) Izena ez da izana.

16. Geroa alferraren leloa. Esanahia:
a) Alferra, apurka-apurka, lelotu egiten da, ez duelako ezer egiten.
b) Alferrak eginbeharrak gerorako uzteko joera izaten du.
c) Orain egiten ez duena geroago egin beharko du alferrak.

17. Harri erabilik ez du oroldiorik biltzen. Esanahia:
a) Erabiltzen dena, mugitzen dena, ez da zaharkiturik geratzen.
b) Harri gainetan ez da goroldiorik egoten, lurrik ez dagoelako.
c) Hargina harriekin ibiltzen da, ez belarrak batzen.

18. Etorkizun, ikuskizun. Esanahia:
a) Etortzeko dagoena ikusteko dago; ezin da aurrikusi.
b) Etorkizunean ere egongo da zer ikusi ugari.
c) Norbait gonbidatzen dugunean urduritasuna sortzen da beti.

19. Kaltea dagianak bizarra lepoan. Esanahia:
a) Gaizkileek bizar luzea izaten dute gehienetan; bizardoak izaten dira.
b) Kaltea egindakoan arrapaladan ekiten diote ihesari gaizkileek.
c) Gaizkileek atzera begira ibili beharko dute, nor edo nor atzetik ibiliko zaielako.

20. Lan lasterra, lan alferra. Esanahia:
a) Alferrak direnek beti ere arineketan egiten dute lan, patxadarik gabe.
b) Arin egiten den lana gehienetan alferrekoa izaten da, errepikatu beharrekoa.
c) Gutxien kostatzen den lana berehala egiten dena izaten da, arin egiten dena.

E F
1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

A B C
11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Izen-deiturak: .. Data:

Maila-taldea: Atsotitzak Kalifikazioa

Z

G

Laukietan markatu aukera zuzena X zeinuaz. Baliogabetzeko biribil bat egin gainean.

