
●● Neska ontziratuarena

●● Isabelatxu

●● Leixibatxoa

●● Bereterretxeren kantoria

●● Egun bereko alarguntsa

●● Neska soldadua

●● Peru gurea

●● Atharratze jauregian

Atal honetan erromantze edo balada deitzen direnak izango ditugu langai.
Baina, zer dakizu gai horretaz?

Hona hausnarketarako zenbait galdera:

• Entzun al duzu inoiz gure kantarien ahotsetan Atharratzeko anderearena edo
Goizian goizik edo Jaun Baruak aspaldin bezalako kantarik?

• Ikusi al duzu Betiereko sua filma?
• Badakizu erromantzeek ez dutela egile ezagunik, anonimoak direla, alegia?

AHOZKO POESIA

15

esana: agindua
atian: kanpoan
dauen: dagoen
dila: dadila
deizule: dezazula

linde damatxu:
damatxo ederra
neude: naute

bozu: baduzu
erdu: zatoz
bordera: ontzi
barrura

neukie: naukate
ondo estimadu-
rik: estima han-
dian
ata’ bazuen ze:
atera eta berehala
koiu zioen: hartu
zuen
da: eta
eroen: eraman
neuntsen: nion
daroia: darama

Halan da bere:
hala ere
itxartu: esnatu

d’amaren: eta
amaren

kainabetia:
ganibeta, aiztoa
saflia: sablea

hilotzitu: gorpu
geratu

eingo ’tsegu:
egingo diogu
Intzentsua: eliz-
kizunetako gai
usaintsua
ereinotza: erra-
mua

deiogun: die-
zaiogun

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 ata ́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.

Isabelatxu

Jarraian, beste erromantze bat dakargu, hau Bizkai aldean bildua. Ezer baino lehen, kanta ezazu eta, albo-
ko hiztegitxoaren laguntzaz, saia zaitez, oraingoz gaingiroki bada ere, baladaren nondik-norakoak an -
tzematen.

AHOZKO POESIA

16

Bilatu eta itsatsi bertso bakoitzari dagokion irudia (89. orrialdea)
eta osatu falta diren lerroak.

Ize
nbu
rua

II Egun on asko euki deizule,

..
Halango asko ekar deizule
linde damatxu gaztia.

III Aitek eta amak bialtzen neude
hau kantatxu hau ikastera.
Hau kantatxu hau ikis nahi bozu

..

IV Eskerrik asko mile biderrez
ez dot holango usterik,
aitek eta amak etxian neukie

..

V Berba hau ahotik ata bazuan ze

..
koiu zioen kapapian da
eroen zuen bordera.

VI Lobedartxu bet ipini neuntsen
bular biaren erdian.
Linde damia loak daroia

..

VII Halan da bere subertia zan

..
ordu hatantxe itxartu zala
linde damatxu gaztia.

I Isabelatxu, Isabelatxu,
arren bat eidazu:
atian dauen kantore horri

..

AHOZKO POESIA

26

Bilatu ondoko biribilean hitz hauen sinonimoak edo ordainak.

Kontaera ulertutakoan, saia gaitezen gaia zehazten, hau da, zertaz ari den, oro har, testua.
Egizu zeure aukera hurrengo proposamenen artean:

❍ Semearenganako maitasuna ❍ Dirua lortzeko bahiketa ❍ Amodiozko hilketa

❍ Azpikeriazko hilketa ❍ Desafioa edo erronka ❍ Maitemintzea

Arrazoitu ezazu egin duzun hautapena.

Haltza ..

Gaztanbera ..

Ibarra ..

Ebaki ..

Goraintzi ..

Atorra ..

Otoi ..

Ahurka ..

Bukata ..

Lasterra ..

..

..

..

..

Irakurri hurrengo baieztapenak eta markatu erantzuna: egia / faltsua.

1. Hilketa bi gertatu dira. . ❍ ❍
2. Bereterretxek bere jauregian Jaun Kontearen bisita izan du. ❍ ❍
3. Haritz bati loturik zutela kendu zioten bizitza Bereterretxeri. ❍ ❍
4. Marisantz, Bereterretxeren ama, bere seme desagertuaren bila dabil. ❍ ❍
5. Jaun Kontea ehun behirekin hurbildu da gaztelura. . ❍ ❍
6. Ezpeldoiko jendeak Marisantzi beronen semearen berri eman dio. ❍ ❍
7. Baladaren bukaeran halako mendeku bat barrunta daiteke. ❍ ❍
8. Bereterretxek susmatu du hiltzera doala eta hala jakinarazi dio amari. ❍ ❍

EE FF

Azalpena

Eskumin

Al
ka

nd
or

a

Harana

Mesedez
Moztu

Zuhaitz mota

Arropa

Ko
rri

ka
ldi

a

Eskukadaka

Gazta biguna

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

AHOZKO POESIA

54

1. Nola bizi, hala hil

2. Filosofia baino inportanteagoa oilozopia

3. Arabarra jan ta berotu; bizkaitarra jan ta
hotzitu

4. Andre ttikia beti gazte

5. Ehun ahaide baino adiskide on bat hobe

6. Non sarraskia, han saiak

7. Tximinoa gorago, uzkia ageriago

8. Hitzetan eder, eginetan lander

9. Adinarentzako sendabelarrik ez

10. Egarri denarentzat edari txarrik ez

11. Auzoa hiletan eta gu opiletan

12. Dirua galgarri

13. Aberatsa infernuko laratza; pobrea zeruko
lorea

14. Eskale ona emale txarra

15. Hiru gauza munduan alferrik galtzen: baso-
an egurra, alferraren indarra eta pobrearen
arrazoia

16. Non ilundu, han ostatu

17. Elurra bere aroan asegarri; handik kanpoan
gosegarri

18. Harri erabilik ez du biltzen goroldiorik

19. Usteak erdia ustel

20. Nori berea da zuzenbidea

21. Mihi bako arrana ugerrak jan

22. Batzuk fama, beste batzuk lana

23. Etorkizun ikuskizun

24. Zorri hil biztua gaiztoena

25. Idia ez da bakarrik uztartzen

26. Lotsagabeentzat mundua

27. Arrain handiak txikia jaten du

28. Zorra pagau ala palagau

29. Frailearen dozena hamahiru

30. Alferraren etxean behia antzu eta andrea
ernari

31. Saldua galdua

32. Ondo bizitzeko militarraren soldata, apaiza-
ren lana eta maisuaren bakazioak

33. Etxeko lapurra txarrena

34. Osasuna munduko ondasuna

35. Eguzkia nora, zapiak hara

36. Dagoenean bonbon; ez dagoenean egon

37. Geroa alferraren leloa

38. Bakoitzak bere opilari su

39. Ardo gozoak lau begi eta oinik ez

40. Auzoko behiak erroa luze

41. Ez altxa sarea arrain guztiak sartu artean

42. Usoak joan, sareak heda

43. Oinezkoari muzin, zaldizkoari ezin

44. Agudo eta ondo usoak hegan

45. Gezurrak buztana labur

Atsotitzak Herri Literaturaren emaitza dira, ez baitira pertsona jakin
batek eginak eta idatziak; ahozko literaturaren altxorra dira ezer baino
lehen. Altxor hori hainbat paremiologok bildu eta aldatu izan du ahotik
paperera, mendeen joan-etorrian bilduma gero eta sendoagoak eginez.

Bilduma klasikoen artean bi dira funtsezkoenak: bata Refranes y
sentencias, XVI. mendeko egile ezezagun batek idatzia, 539 atsotitz
batuz; bestea Oihenart poeta zuberotarrak utzi zigun XVII. mendean,
706 atsotitz argitara emanez. XX. mendean Azkuerena eta Zabalarena
izan dira oraintsu arte biltze lan garran tzitsuenak.

Baina euskal atsotitz bildumarik zabalena eta joriena Gotzon
Garatek eginikoa da; hogeita zazpi urtean zehar Euskal Herriko baz-
terrik bazter eta euskalki guztiak arakatu ditu eta lan erraldoia gauzatu
du: 13.000 atsotitzeko bilduma, den-denak herritarren ahotik jasoak.

Horietako zenbait landuko dugu ondoko ariketan.Gotzon Garate

Etena musika geldiune bat da. Eten hori nola-
bait hitzek ere errespetatu behar dute, etenak
ez baititu hitzak erdibitu behar.

Etena✎ Marrak zeharretara jarriz, egizu hurrengo ber -
tsoetako silaba banaketa zuzena. Ondoren,
kanta itzazu astiro beti ere silabako nota bat
erabiliz.

B i z k a i k o a b e r a t s a k

d i r a d i r u z a l e ,

t x e r r i e r o s l e e t a

t x o r i z o s a l t z a i l e

D e n d a z b e t e d i t u z t e

B i l b o n z a z p i k a l e ,

i n o i z e z d u t e e m a n

p a u s o r i k d e b a l d e ,

b u r r u k a t z e n b a i t u t e

d i r u a r e n a l d e

A r r a t i k o g i z o n a

B i l b o r a d o a m a i z ,

L e m o a k o t r a n b i a n

e t a b e t i g a r a i z ;

b e r e a r t e a n d i o

u m o r e t x i t a l a i z :

t r a j e b e r r i b a t e k i n

g a u r b e z t i t u k o n a i z

L e h e n g o a r l o t e a

j a n t z i k o d a g a l a i z

(Gabriel Aresti)

Bi kategoriatako etenak dira:

A Lerro amaierako etenak, alegia, lerrotik
lerrora egiten direnak. Hauek bertso guztiek
bete behar dituzte.

B Lerro barneko etenak. Eten hauek neurri han-
diko bertsoen lerro inpareetan (hamar sila-
bakoetan) egiten dira, horrela lerroa bost
silabako bi zati eginez:

Pello Joxepe / tabernan dala / (5+5)
haurra jaio da Larraunen. /

Etxera joanda / esan omen du / (5+5)
ez da nerea izanen. /

Beraren amak / topa dezala / (5+5)

haur horrek aita zein duen. /

✎ Errepara iezaiezu hurrengo bertsoaren etenei,
hala hitzak banatzerakoan nola kantatzerakoan.

Kontzientzia / nolakoa dan, (5+5)
ez zaiteztela atzendu;

gizonak nola / bizi behar dun
ederki erakusten du.

Premi danari / lagundu eta
inori ezer ez kendu,

lege beharrik / ez genduke guk
hori beteko begendu.

(Lazkao Txiki, “Kontzientzia”; bat-batekoa)

✎ Ezagutzen al dituzu hurrengo bertsolariak? Jarri izenak argazkien beheko aldean: Jon Enbeita, Imanol
Lazkano, Jon Azpillaga, Lazkao Txiki.

...

AHOZKO POESIA

67

87

Irudiak AHOZKO POESIA

✄

NNeesskkaa
oonnttzz ii rraattuuaarreennaa

