[image: image1.png]BERGARAKO UDALA


	AHOZKOTASUNA LANTZEKO ARIKETEN BILDUMA (DBH)
(2010-01-19ko bertsioa. 2010-2011 ikasturtean osatzekoa)


	http://www.bergarakoeuskara.net/node/221406


	Prestatzailea: AEK-ko Leire Lardizabal.

Zuzenketa eta koordinazioa: Bergarako Udaleko Euskara Zerbitzuko Estepan Plazaola eta Maripi Laskurain.

Laguntzaileak: Bergarako ikastetxeetako euskararen normalizaziorako arduradunak, Eibarko Berritzegunea eta Jardun euskara elkartea.


	Oharra: liburuxka honetan jasotako ariketak DBHko edozein mailatan landu daitezke eta guztiak ahozkotasuna modu dibertigarri eta praktikoan lantzeko pentsatuta daude. Ipuinak, gai errealean inguruko eztabaidak, txisteak, irratigintza eta abar burutzeko planteamenduak dituzue aukeran.


AURKIBIDEA

	Ariketa

	Orria

	· “Hiru txerritxoak” 
	4-6

	· “La Haine” 
	7-9

	· “Harilka”
	10

	· Bakarrizketa
	11

	· “Intrigarekin jolastuz
	12

	· Umorez esan
	13-14

	· “Bertso-hop!”
	15-18

	· “Celosamente gordea”
	19

	· “Errege biluzik dago”
	20

	· Txisteak, kontaketak lantzeko
	21

	· Pertsonaiak eta anekdotak 
	22

	· “Euskarakadak”
	23

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


1.- “HIRU TXERRITXOAK” (Ipuinen funtzioaz eta mezuez) 

	ARLOA
	Ipuina / Eztabaida

	GAKUA
	

	IKASMAILAK
	DBH3, DBH4

	PARTAIDEAK
	Klase guztia

	TOKIA
	Ikasgela

	LABURPENA
	Ipuinek zer kontatzen digute? Zertarako erabiltzen dira ipuinak? Adibide mordo bat erabil daitezke honetaz hitz egiteko. Momentuz, lanketa hau dago prestatuta hiru txerritxoen ipuina ardatz hartuta. 


	ERANTSITAKO AZALPENA
	“HIRU TXERRITXOAK” lanketaren azalpen gidoia. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	Ipuinetako mezuak ez ezik, uneko telebistan modan diren telesailak edo beraiek gustuko dituzten filmak ere aztertu daitezke. Euskal zinemagintzaz hitz egin daiteke. Horretarako bidea ematen du lanketak. 


IPUINEK ZER KONTATZEN DIGUTENAREN INGURUAN HITZ EGITEKO

Ipuinek zertaz hitz egiten dute benetan? Guztiek transmititu nahi dute mezu bat; batzuek ume txikiei beldurra kendu nahi diete mezu lasaigarri bat emanez, beste batzuk egoera bat salatu nahi dute. Hiru txerritxoen ipuinak zer esan nahi du? Zer irudikatzen dute hiru txerritxoek? Eta otsoak?. Bota ditzatela hipotesiak. 

Bideo bat jarriko diegu, zalantzak argitzeko: ( 11’10’’- 12’48’’. Iraupena: 1’48’’) A CDa

Aditu batek, hiru txerrikumeen ipuinaren kasu zehatza azaltzen du (adinean gora joan ahala, arazoei aurre egiteko gaitasuna geureganatzen dugula kontatzen du ipuin honek). Txerri bakoitzarengan dago irudikatuta (lastozko txabola, egurrezkoa, harrizkoa). Eboluzio hori nola ematen den. 

Ipuin originala vs ezagutzen dugun ipuina:  


Ipuin originalean hirugarren txerriak otsoa jaten du. Normalean, guri txikitan kontatu digutenean ez digute halakorik esan. Nolabait, arazoari aurre egin eta gainditu duela irudikatzen da honekin.

Beraz, argi dago: Ipuinak beti du mezu bat ezkutuan. Hiru txerritxoena ez da guri itxuraldatuta heldu zaigun ipuin bakarra; Txanogorritxurena da adibidez, beste bat. Zertaz hitz egiten duten badakite? 


Halako ipuina, halako mezua: Zergatik heldu zaizkigu hain aspaldikoak diren ipuin horiek guri beste modu batean? Jatorrizko bertsioek bizitzaren arazo eta aldaketei buruz hitz egiten zuten. Gerora, haurrei kontatzeko moldatu dira, mezua aldatu eta beste funtzio bat emanez. 

Askotan erabiltzen dira oso ezagunak diren ipuinok gaurkotasunarekin lotutako mezuren bat emateko. Oinarritzat hartzen da betiko ipuina eta pertsonaiak aldatzen zaizkio, edo istorioaren amaiera… modu askotan egin daiteke eraldaketa. Hementxe duzu adibide bat: 


http://www.youtube.com/watch?v=V95E021B-tc&feature=fvw (Gabonetakoa) 

Zer lortu nahi izan dute bertsio honekin? Ikasleek teoria ezberdinak atera ditzakete. Horren ostean, anima itzazu ikasleak beraiek hiru txerritxoen ipuina oinarri hartuta beraien bertsio propioa egitera. 

Aurrerago, ipuina kontatzeko moduak ezagutzen dituztenean, beraien bertsioa konta dezakete beste ikasle batzuen aurrean. Beste aukera bat da, grabazio bat egitea irratirako edo bideoz grabatu eta interneten jartzea. Hori irakasleak erabaki beharrekoa izango da. 

Ipuinetatik telebistako telesail/ marrazkietara: 

 Ipuinek zer esaten digutenaz hitz egin dugu. Badakite honez gero, mezu bat emateko helburua dutela. Orain telebistan ikusten dituzten marrazki edo telesailak hartuko ditugu ardatz haiek ematen dituzten mezuei buruz hitz egiteko. Beraiek zer ikusten dute telebistan?

Egun telebistan ikusten diren Simpson familiaren marrazkiak jar daitezke adibide garbi bezala kontu hau azaltzeko; helduentzako marrazkiak dira, AEBtako ideologia kontsumista, telebistaren eragin exageratua eta beste hainbat “gaitz” islatzen dituzte familia horretan. Umorea eta satira dira erabiltzen dituzten erremintak. Are nabariagoa da kritika hori, “American Dad” marrazkietan. Seguru, beraiek ikusten dituztela. 

http://www.youtube.com/watch?v=8mVea5xm2gQ&feature=related 

(Trailerra, orokorra) 

http://www.youtube.com/watch?v=xZuO-d5v4lw (15 kapituluren laburpena) 

· Sakonago aztertu nahi izanez gero, marrazki bizidun hauetako pertsonaiak aztertu daitezke; pertsonaia bakoitzak zer ezaugarri irudikatzen dituen. Adibidez: 

Homer Simpson (familiako aita): Nagia, kontsumista hutsa, telebista da mundu honetan gehien maite duena, matxista, ez dauka inolako kulturarik ezta balorerik ere. 

http://www.youtube.com/watch?v=iL0R1zQLZko&p=B720142BB746B6B2&index=29&  feature=BF ( Homerren izaera deskribatzen duen zatitxoa) 

http://www.youtube.com/watch?v=WMdl2qBc6e4&p=B720142BB746B6B2&index=30&playnext=1  (Homerren izaera deskribatzen duen zatitxoa) 

Marge Simpson (familiako ama): Oso langilea, bere familiaren beharrak asetzeko bizi da, seme-alaben edukazioaz kezkatzen da, elizkoia… 

Filmetan berdin. Zer motatako filmak dituzte gustuko (akzioa, abentura, erromantikoak…) eta zergatik? Euskal zineari buruz zer dakite? “Aupa Etxebeste”, “Sukalde kontuak”… Eztabaida sortu eta interesa piztu. 

 2.- “ LA HAINE ” (Inmigrazioaren inguruan)

	ARLOA
	Inmigrazioa/ Iritzia /Argudiatzea

	GAKUA
	

	IKASMAILAK
	DBH3, DBH4

	PARTAIDEAK
	Klase guztia

	TOKIA
	Ikasgela

	LABURPENA
	Helburu nagusia da ikasleek beraien artean inmigrazioari buruz taburik gabe hitz egitea. Horrez gain, ataza honetan beste zenbait eduki lantzen dira: 
· Hipotesiak egitea, ikuspuntu ezberdinen kontzeptua landuz. 

· Sentimenduak eta sentsazioak adieraztea. (Filmaren zatiak ikustean zer sentitu duten kontatu eta, aurrerago, esperientzia propioak kontatzerakoan). 

· Gaiari buruz eztabaidatu ostean, ondorioak atera eta beraiek zer egingo luketen esatea, argudioak emanez. 


	ERANTSITAKO AZALPENA
	“LA HAINE” lanketaren azalpen gidoia. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	


Hasiera: Ikasleei “La Haine” filmaren hiru zati ezberdin jarriko dizkiegu gaian sartzeko. Zati bakoitzak filmaren ezaugarri ezberdinak erakusten ditu. Hiru ikuspuntu ezberdin emango dizkiegu, oraindik filma zeri buruzkoa ez dakitela. Lehen zatia jarri lehendabizi; galdetu ia film horrek zer kontatuko duen uste duten eta ia ikusitako irudiek zer ekarri dien burura. Idatziz jaso arbelean botatzen dituzten ideiak. Berdina egin beste bi zatiekin. 

a)   http://www.youtube.com/watch?v=cnxMKWezMOM&feature=related (hau MIX raperoa da; dantza, pistolak, drogak, musika… denetarik agertzen da) 

c) http://www.youtube.com/watch?v=kHCcf6X_GIQ&feature=related (Txistea + gatazka guztia hasten duen gertaera. Polizia batek gazte bat hiltzen du). 

b) http://www.youtube.com/watch?v=zKPvOy3tLG4&feature=related (“Burning and Lotting”. Dena ondo doanaren teoria, baina liskarrarekin lotuta. 

Hiru zatiak ikusitakoan eta hipotesi guztiak botatakoan irakasleak emango die film honen berri .

Irakaslearentzat oharra: Garrantzitsua da esatea “La Haine”filma  gertakari zehatz batzuetan oinarritutako filma dela eta immigrazioarekin estu lotuta dagoela aipatzea. 90.hamarkada erdialdean gertatzen da, Parisen. Protagonistak hiru etorkin dira: beltz bat, arabiar bat eta judutar bat.  Istorioaren azalpena Wikipedian dago, irakasleak irakurri eta ideia orokor bat egin dezan: http://eu.wikipedia.org/wiki/La_Haine
Dena den, gaztelerazko bertsio hau ere oso ondo dago, lanketa honetan aurrerago landuko diren sentsazio, sentimenduak eta abarrak sartzen dituelako azalpenean eta segidan zenbait jenderen iritziak jasotzen ditu: http://doggshiphop.com/la-haine/
Aurrez ikasleek bota dituzten hipotesiak zenbateraino hurbiltzen dira errealitatera? Zergatik egin dituzte hipotesi ezberdinak bideo zati bakoitza ikusi dutenean? Ikuspuntu ezberdinek duten garrantziaz hitz egingo dute guztien artean ( gai bati buruz ematen diguten informazioaren arabera; irudi, hitz, musika… gai horri buruzko ikuspuntu bat garatuko dugu. Horixe gertatu zaie beraiei “La haine” aurkeztu diegunean) 

Immigrazioaren gaian sartuz: 

- Filmaren titulu originala “La Haine” da. Euskaraz gorrotoa esan nahi du. Zergatik uste dute deitzen dela hala? Komentatu guztien artean. 

Irakaslearentzako oharra: Gorroto hori alde ezberdinetan sumatzen da; hiru protagonistengan, gizarteak baztertzen dituelako, gaizki tratatzen dituztelako, frustratuta daudelako tokatu zaien bizimoduaz… batez ere poliziarekiko gorrotoa  dute behin eta berriz beraiekin “txokatzen” dutelako. Aldi berean, poliziak beraiekiko gorrotoa irudikatzen du (2.bideo zatian ikusten da etorkinekiko duten jarrera zapaltzailea). 

- Irakasleak galdera gehiago egingo ditu, immigrazioaren gaiari bete-betean heltzeko. Adibidez:  

· Poliziak zer jarrera erakutsi du etorkinekiko? 

· Etorkin hauek zelan bizi dira? (Ez dute lanik, aspertuta bizi dira, drogak, armak…Parisko GHETTO batean bizi dira). 

· Zelan daude ikusita etorkinak filmean? 

· Zergatik uste dute sortzen direla ghettoak? (Hirietan sortzen dira normalean, baina Oreretan esaterako, badago musulmanen ghetto bat). 

· Bergaran zelan daude ikusita etorkinak? Integratuta daude? Zelan sentitzen dira beraiek hemen? Etorkinak ondo hartzen ditugu? 

· 18 urte arteko gazte etorkin asko harrera etxeetan egoten dira. Zer dakite etxe horiei buruz? 

· Euskarari zelan eragiten dio herrian geroz eta etorkin gehiago jasotzeak? Euskaraz gutxiago hitz egingo dela uste dute ala etorkinek euskaldun kopurua areagotuko dutela? 

· Frantziako gobernua hasia da orain Errumaniarrak kanporatzen. Zergatik uste dute hasi direla hori egiten? Zer iruditzen zaie? 

Irakaslearentzat oharra: Komeni da galdera hauei erantzuterakoan ikuspuntu ezberdinak kontuan hartzea. Izan ere, Bergarako egoera ere ez da ez beltza, ez zuria. Horregatik, batzuk “razista” paperean jarriko ditugu eta besteak “integratzaile” bezala. Eztabaida egingo dugu. 

- Eztabaida burututakoan, irakasleak galdetuko die ia zer egingo luketen adostasun batera heltzeko. Immigrazioarekin lotutako beraien esperientzia propioak kontatzeko ere eskatuko die. 

3.- “HARILKA” 

	ARLOA
	Ipuin kontaketa

	GAKUA
	Ipuinaren egituraren lanketa eta baliabideen ezagutza. 

	IKASMAILAK
	DBH3, DBH4

	PARTAIDEAK
	Ikasle guztiak ( hiruko edo lauko taldetan)

	TOKIA
	Ikasgela/ Informatika gela

	LABURPENA
	Ikasleei ikus-entzunezko ipuin mutu bat jarriko zaie ordenagailuan. Mugitzen ari diren marrazki batzuk sortutako istorio labur bat da. Beraiek istorio bat asmatuko dute, gero irudien gainean ahotsa eta musika jarrita kontatzeko. 

	ERANTSITAKO AZALPENA
	“HARILKA” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	


Ipuin mutu bat da, mugitzen ari diren marrazkiek sortua. Beraiek jarri diezaiokete ahotsa eta musika: 

· Istorioa asmatu: Aurkezpena, hasiera, korapiloa, amaiera. 

· Pertsonaien deskribapena/ Egoeraren deskribapena. 

· Bata bestearen atzetik, katean datozen gertakizunen kontaera. 

· Erritmoa, tonua eta ahotsaren bidez bizitasuna eman istorioari. 

· Onomatopeiak sar ditzakete Koldo Amestoyk egiten duen bezala (objektuekin egindako hotsak) nahi badute. 

· Musika: Beraiek sor dezaketen erreminta (gitarra, txalaparta… beraiek jotzea gustuko duten edozein instrumentu balia dezakete). 

Lanketa hau egiteko erabil ditzaketen zenbait istorio mutu: 

· http://www.youtube.com/watch?v=6bvu676UZCE&feature=related
4.- BAKARRIZKETA

	ARLOA
	Bakarrizketa

	GAKUA
	Ahotsa, iritziak, tonua. 

	IKASMAILAK
	DBH3, DBH4

	PARTAIDEAK
	Ikasle guztiak, binaka jarrita. 

	TOKIA
	Ikasgela. 

	LABURPENA
	Ikasleek bakarrizketa bat entzungo dute; kontakizunean erabiltzen diren hizkuntza baliabideetan zein adierazpen baliabideei erreparatuko diete. Gero, beraien sentimenduak adieraziko dituen bakarrizketa bat asmatu eta antzeztuko dute. 

	ERANTSITAKO AZALPENA
	

	LOTUTAKO ORRIAK
	

	OHARRAK
	


“Katuak bakarrik sentitzen direnean” entzun ostean (kontaketa hau eredu har dezakete). Beraien sentimenduak adieraziko dituen kontakizun bat asmatu (edo irakasleak gaia emanda). Hemen landu ditzaketen adierazteko erremintak: AHOTSAK+IRITZIAK+TONUA. 

Teatroen testuak ere baditugu aukeran web gune batean, erabili nahi izanez gero: http://www.teatro-testuak.com/  
“Katuak bakar-bakarrik sentitzen direnean”: Ipuina baino, bakarrizketa da eta kontakizunean zehar tonu aldaketa nabariak egiten goxotasuna, haserrea eta beste zenbait sentimendu adierazteko. 

http://www.ikasbil.net/jetspeed/portal/mediaype/html/language/es/user/anon/page/ipuinakdetalle?gid=10307
5.- “INTRIGAREKIN JOLASTUZ” 
	ARLOA
	Kontakizuna/ Sketcha 

	GAKUA
	Elipsia, sentimenduen azalpena, errepikapena. 

	IKASMAILAK
	DBH4

	PARTAIDEAK
	Ikasle guztiak (lauko taldeetan). 

	TOKIA
	Ikasgela/ Teknologia gela.

	LABURPENA
	Ikasiko dute zelan sortzen den intriga kontakizunetan eta zertarako erabiltzen den (ikuslearen arreta bukaeraraino mantentzeko, eta bukaeran sorpresa emateko). Horretarako elipsia, errepikapena eta sentimenduen etengabeko adierazpena erabiltzen dituen laburmetraia bat ikusiko dute. 
Beraiek eredu hori imitatuz sketch bat egin dezakete, intrigazkoa. 

	ERANTSITAKO AZALPENA
	“INTRIGAREKIN JOLASTUZ” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	


“Nola esan?” laburmetraia. (5’29’’ irauten du) jarri.  Neskato bat, sukaldeko mahaian bazkaltzen. Amari zerbait esan beharra dauka, baina ez da atrebitzen. Denbora guztian esan ala ez esan… zelan esan… azkenean esaten dio beldur guztiak gainetik kenduta. (Ez duela espinaka gehiagorik jan nahi). 

BAKARRIZKETA DA, sentimenduak adierazten ditu etengabe, beldurra… eta intriga mantentzen du. Eredu on bat da  eta beraiek halako esketx bat egin dezakete. 

http://www.youtube.com/watch?v=TnvQ3-OGvgc&feature=related
6.- “UMOREZ ESAN”

	ARLOA
	Kontakizuna/Sketcha

	GAKUA
	Exagerazioa, tonua eta gorputz adierazpena. 

	IKASMAILAK
	DBH4

	PARTAIDEAK
	Ikasle guztiak (lauko taldeetan). 

	TOKIA
	Ikasgela/ Informatika gela. 

	LABURPENA
	Umorea erreminta oso ona izaten da gai askoren inguruko iritzia ematerako orduan. Kontakizun askotan erabiltzen da. Wazemankek gai ezberdinei buruz aritzeko egindako umorezko sketchak erakutsiko zaizkie ereduak hartzeko. 
Besteak beste, sketch hauetan exagerazioa, tonua eta gorputz adierazpena zelan lantzen dituzten ikusiko dute. 

Beraiek umorea erabiliz interesatzen zaien gairen baten inguruko iritzia emango dute gero, umorezko sketch bat eginez. 

	ERANTSITAKO AZALPENA
	“UMOREZ ESAN” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	Ikasgelan gairen bat lantzen ari badira, gai horixe aprobetxatu daiteke esketcha egiteko.


Exagerazioa, tonua eta gorputz adierazpena lantzeko aproposa. Ipuin kontaketa egin ordez, sketcha landu dezakete zerbait kontatu, kritikatu edo adierazteko. Hainbat sketch ditugu aukeratuta, zenbait gairen inguruko irakurketa egiten dutenak. Hauek ikus daitezke lehendabizi, eredu moduan eta gero beraiek sortu antzeko sketchak beraiei interesatzen zaizkien gaiak ardatz hartuta. Beste aukera bat da, klasean gairen baten inguruan hitz egin bada haren inguruko beraien iritzia adierazteko sketch bat egitea, umorea erabiliz. 


Umorea: Nolabait, Wazemankeko sketchen ezaugarri nagusia da umorea erabiltzen dutela gauzak esateko. Lanketa honen bidez horixe transmitituko lieke irakasleak ikasleei. 
Eredu bezala erabili daitezkeen sketchak: 
· “Erdara zerbitzua” Kritika egiten du orokorrean, administrazioan dagoen euskara zerbitzuaren inguruan. http://www.youtube.com/watch?v=q7YsiBEax0Y&feature=related 
· “Quilometros”  http://www.youtube.com/watch?v=Kb-OJCjZOEI&feature=related  Euskararen erabilpenaren inguruko satira. Kilometroak beharrean Quilometros antolatzen dituzte gazteleraren alde. Jai horren inguruko kronika bat da sketcha.

· “ Desapiyo estremua” Zortzimilako bat igotzera doazen bi mendizaleren abenturak.  http://www.youtube.com/watch?v=hdnRkquShGk&feature=channel
· “Gaztea live” Joseina Etxeberria eta bere kidearen irrati programa imitatzen dute. Tartean Compay Segundoren abesti baten  bertsioa ere antzezten dute. (Ikasleek eredu bezala har dezakete irratsaio motz bat egiteko, baita sketch txiki bat egiteko ere imitatuz talderen bat beraiek asmatutako letra kantatuz. http://www.youtube.com/watch?v=N9Ma-xE20Vg&feature=channel
· “Gaztea live” Aurrekoa  baino motzagoa, eta “Etsaiak” talde Lekeitiarra imitatzen dute. http://www.youtube.com/watch?v=T1HjiWNy0UY&feature=related
7.- “BERTSOLARI” 
	ARLOA
	Inprobisazioa / Bertsolaritza/ Hip-hopa

	GAKUA
	Identitatea, ahozkotasuna, inprobisazio modu ezberdinak. 

	IKASMAILAK
	DBH3, DBH4

	PARTAIDEAK
	Ikasle guztiak

	TOKIA
	Ikasgela

	LABURPENA
	Ataza hau ahozkotasunari eta inprobisazioari buruzkoa da. “Bertsolari” dokumentalaren trailerretik abiatzen da (ikasleek ikusi ostean beraien sentimeduak deskribatuko dituzte. Identitatearen gaia ezinbestean irtengo da). 

Gero, ahozkotasunaren eta inprobisazioaren beste forma batzuk daudela erakutsiko diegu. Horretarako, hip-hoparen munduan murgilduko ditugu (“Bertso-hop” abestian oinarritutako lanketa eta egungo adibide bat jarriz ostean). Ikasleek beraiek interpretatuko dute “Bertso-hop” eta gainera, beraiek asmatuko dute bertso-erronka bat. Grabatu egin daiteke.  

Bukatzeko, bertsoak musika mota ezberdinetan abestu daitezkeela ikusiko dute; Gozategiren “Nor-nori-nork” abestia (rumba bat da) eta “Kupela” (Epelde eta Larrañagarena) jarriko dizkiegu. 

	ERANTSITAKO AZALPENA
	“BERTSOLARI” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	


 Asier Altuna bergararra egiten ari den dokumentala da. Dokumental honen trailerra erabil daiteke identitatea lantzeko (oraindik ez baita dokumental guztia osatu). Hitzarekin zelan jolasten dakigun eta zelako balioa duen horrek. Momentuz, dokumentalaren trailerra daukagu, hamar bat minutu irauten duena. Berton 2009ko Euskal Herriko bertsolari txapelketaren finalean bizitako emozioa islatzen da ( identitatea). Horrez gain, ingeles aditu batek azaltzen du zertan datzan bertsolaritzaren arteak eta berak kanpotarra den aldetik, zelan baloratzen duen (harriduraz eta begirunez hitz egiten du euskaldunon ahozko inprobisazio-arte honetaz). 

- Dokumentalaren aurrerapena ikusi eta klasean hitz egin daiteke berton ikusi dutenaz (zer sentitu duten, zelan baloratzen duten beraiek bertsolaritza, identifikatuta sentitu diren hor deskribatzen den “euskaldun” sentimendu horrekin…) http://vimeo.com/9356906
- Bertsolaritza ez ezik, badira ahozko beste inprobisazio modu batzuk ere. Euskal Herrian bertan, bat-bateko bertsolaritzak bilakaera bat izan du azken urteetan: Hip-hoparen erritmoan abestu izan dira bertsoak, antzerkiak ere egin dira bertsoz eta azken aldian hip-hopero eta bertsolarien arteko “dueloak” ere ikusi ditugu. 
·  Negu gorriak taldearen Bertsohop abestia jarriko diegu entzun dezaten: Andoni Egaña eta Peñagarikanok 1986ko Bertso Txapelketa nagusian jarritako gai baten aurrean botatako bertsoak ditu oinarri. Taldeak bertso hauek hip-hop erritmoan abesten ditu. Gaia oso dibertigarria da: Peñak sekulako parranda bota du eta etxera helduta, emaztearekin ohean sartu beharrean amonarenean (Egaña) sartu da despistatuta. Elkarrizketa bitxia sortzen da mozkorraren eta amonaren artean. 
Gaia: Peñagarikanok gaur egundoko parranda bota du eta etxera etortzean, emaztearen ohean sartu ordez, amonaren ohean sartu da. 

1) Egaña:
BATETIKAN KORROZKA
BESTETIK HERRENA
OHIA OKUPATU DUT
HORI DA TXARRENA
EZ DA PINTA KABALA
HONEK DAKARRENA
KANTZONTZILORIK GABE
OHEAN BARRENA
PIXKAT GUTXIO EDAN
EZAZU HURRENA

2) Peñagarikano:
GAUR PARRANDAN JO TA KE
HOR DABIL GIZONA
LEHEN PASILLOA JO
TA GERO KOMONA
USTE NUEN HAU ZALA
NIK NERE MOÑONA
LAZTANTZEN HASI NAIZ TA
EZ DA HORREN ONA
MOZKORRA NATOR ETA
BARKATU AMONA

3) Egaña:
EZ DIOT TXARTXAT HARTU
MUXUKA HASTEA
NAHIZ ORAINDIK EZ EGON
HOLAKO GAZTEA
EZ DA GAUZA EDERRA
BURU ESKASTEA
HARI TOKATU BEHAR
HOLAKO TRASTEA
MARTIRI BIHURTU DU
BERE EMAZTEA

4) Peñagarikano:
NUN IBILI NAIZEN NI
ESAN DET LEHENAGO
AMONAREN ONDOAN
EDERKI EZ NAGO
IZAN ERE EDAN DET
HORRENBESTE ARDO
GUTXIENEZ BAZITUN
HOITA ZAZPI GRADO
BOTA EGIN BEHAR DET ETA
OÑALA NUN NAGO?
5) Egaña:
OHEAN SARTU ZAIGU
KOLPERA ONDUAN
LAPUR GAIZTO TA TRAKETS
HOIETXEN MODUAN
PIXA EGIN EZAZU
TOKI SEGURUAN
KORDEA BANATZEKO
HEMEN INGURUAN
POLTSA BEROAREKIN
JOKO DET BURUAN
6) Peñagarikano:
POLTSA BEROAREKIN
HORTXE JO NAU DANBA!
NI EZ NAIZ LOTSATUKO
EGIA ESANDA
AMONAN ERREZOA
HOLAXE IZAN DA:
“REQUIEM EST DOMINE
VIRGO VENERANDA”
GEHIO EZ NAIZ ETORRIKO
AMONA EDANDA

BERTSOLARITZA ETA HIP HOPAREN ARTEKO EZBERDINTASUNAK: Hitzari indarra emateko, Hip Hopak gorputza mugimenduan jartzen du; bertsolaritzak, aldiz, geldirik. Hip Hopa musikaren laguntzaz baliatzen da; bertsolaritza, ahots soilaz. Bi mutur dira. Baina komunikazioan, biek dute indarra.
- Eta beraiek zer dakite Hip-hopaz? 

HIP HOPA: 

Hip-Hopa 70. hamarkadan AEB-etako auzo txiroetan sortutako mugimendua da, espresiobidea. Ideiak eta sentimenduak adierazteko modua da Hip Hopa eta horretarako, baliabide desberdinak erabiltzen ditu: Rap musika, Break dantza eta Graffitia.

Rap musikak, doinu, errima eta letren bitartez, ahozko espresioa adierazten du, kantatzeko eta musika egiteko modu berezia da. Bi rapper edo gehiago elkartu ohi dira. Abesten dutenei MC deritze eta musika jartzen dutenei disko jartzaile edo DJ.  

Oilarren arteko borrokak: Oraindik euskaraz egiten ez badira ere, beste hizkuntza batzuetan rapperren arteko borrokak egiten dituzte. Esaldiak inprobisatuz elkarri mokoka ibiltzen dira musikaren laguntzaz. Txapelketak antolatzen dituzte.

Break dantzak gorputzaren espresioa ahalbideratzen du.Gorputza, lurrarekin harreman estuan eta musikaren laguntzaz,mugimendu ikusgarrien bidez, espresio tresna bilakatzen da.
Graffitiarekin, ideiak eta sentimenduak irudi bihurtzen dira. Espraiaren teknika baliatuz panel edo paretak orri zuriaren papera jokatzen dute.

- Saiatuko gara Peñagarikano eta Egañaren bertsoak hip-hopeatzen: 

Gogoratu  gorputza eta kantaera bat etorri behar direla esaten duguna sinesgarri izan dadin! Mugitu gorputza eta askatu!

Denak zutik jarri, eta bi taldetan banatuko du irakasleak  gela. Lehen taldea Egaña izango da (amona), eta bigarren taldea Peñagarikano (mozkor datorrena). Negu Gorriaken abestia jarri, eta hasi kantuan.

- “ Bertso-Hop Silveira eta Viñaspreren eskutik” jarriko diegu beste eredu bat, zuzenekoa ikus dezaten. Benetako inprobisazioa da, Durangoko azokan egina. 

http://www.youtube.com/watch?v=LJkjZZ0fDmE
- Orain, beraiek asmatu behar dituzte erronka-koplak. Lehendabizi, egoera bat aukeratu eta bi pertsonen artean sortuko da erronka. Lehengo abesten hasten denak erronka botako dio bigarrenari. Eta bigarrenak erantzun egingo dio, Egaña eta Peñaren bertsoan bezala. Binaka, edo taldeka egin dezakete ( taldeka, gehiagoren artean asmatzeko koplak. Elkarren artean egiteko). 

- 
- Koplak eginda daudenean, entseatu egingo dute eta Hip-Hopeatzen saiatuko dira, zutik jarrita. Gainerakoek aholkuak emango dizkiete hobetzeko (gorputzaren mugimendua, tonua…). Bertsoak grabatu egin ditzakete. 

- Lanketa bukatzeko, Asier Altunari egin diezaiokete elkarrizketa “Bertsolari”    dokumentalaren inguruan. 
· KURIOSITATE MODUAN: Bertsoak beste erritmo batzuekin ere uztartzen dira. Esate baterako, Epelde eta Larrañaga trikitilariek “Kupela” abestiaz egin zuten. Hona hemen bideoa: http://www.youtube.com/watch?v=AgG_k81XD7I&feature=related
Gozategi taldeak ere rumba doinuak sartu zizkion “Nor-nori-nork” abestiari: 

http://www.youtube.com/watch?v=2tMj7OxNzr8 
Filologia fakultate batetik ateratako abestia da hau. Bertoko ikasle batzuk ikasten ari ziren garaian idatzitakoa da, “dirua beti guri kentzen zaigula” kritikatzeko. 

7.- “CELOSAMENTE GORDEA”

	ARLOA
	Euskal musika/ Eztabaida 

	GAKUA
	Euskararen erabilpena

	IKASMAILAK
	DBH3, DBH4

	PARTAIDEAK
	Ikasle guztiak. 

	TOKIA
	Ikasgela. 

	LABURPENA
	80-90. hamarkadako euskal talde batek egindako abesti bat aztertuko dugu. Euskararen erabileraren inguruko kritika bat egiten du, nahiko modu bitxian. Letra, apropos, euskara xelebrean dago idatzia (erdi espainolez, hitzak lardaskatuz). Ikasleek abestia entzun ostean euskararen erabilpenaren inguruan hitz egitera animatuko ditu irakasleak, zenbait galdera luzatuz. 

	ERANTSITAKO AZALPENA
	“CELOSAMENTE GORDEA” ataza.

	LOTUTAKO ORRIAK
	

	OHARRAK
	Irratsaio baterako mahai inguru bat egiteko aprobetxa daiteke lanketa hau.


Abesti hau Andoaingo Bap!! taldearena da. Talde hau 1984an sortu zen eta  Euskal Herrian Hardcore-punka lantzen hasi zen lehenetarikoa izan zen. 1996an desegin zen taldea. 

"Celosamente gordea" abestia, 1992an kaleratu zuten "Zuria Beltzez" diskokoa da. Hitzak Hernaniko Euskal Herrian Euskarazenak dira. Euskara galtzeko arriskuan dago ez badugu erabiltzen. Hausnartzera bultzatzeko lanketa. Eztabaida bideratu daiteke abestia gai hartuta. ( Erabileraren garrantzia azpimarratuz, ia beraien artean zenbat hitz egiten duten euskaraz eta zergatik…) 

Nintzen un niño etorri zenean
la nueva era
eta todo hasi zen
hain zan diferente.
Yo no dezaket acordarme
pero por pequeños retazos
que gelditu dira
todos celosamente gordeak
imaginatzen dut como zen el mundo
como jolasten genuen
como hitz egiten genuen.

Al principio mis padres
y todos los de su generación
saiatu ziren en conservar el idioma
que hitz egiten zuten desde siempre
pero por las noches a escondidas
hartzen buen cuidado de que nadie jakitea
nos zijoazen irakasten
como ahal zuten su lengua.

Pero cada día nekatzen naiz más
al ekarri a la memoria
aquellos pequeños retazos
supervivientes de una vieja lengua.

Dena dago dekadentzian
dena doa hiltzera
orain ez dut gehiago borrokatuko
orain neke bai nago
eta geratzen zaidan gauza bakarra
heriotzaren bisita lasaia itxarotea da.

7.-  “ERREGE BILUZIK DAGO” 

	ARLOA
	Ipuina/ Euskal musika / Eztabaida

	GAKUA
	Hipotesiak, argudioak, ondorioak, preskripzioak. (Itxurakeria eta konplexuei buruz). 

	IKASMAILAK
	DBH4

	PARTAIDEAK
	Ikasle guztiak

	TOKIA
	Ikasgela 

	LABURPENA
	Joxe Ripiauren abesti bat jarriko dugu. Hark esaten duenaren inguruko hipotesiak aterako dituzte. Erantzuna gero irakurriko duten ipuin batean dago. Itxurakeriarekin lotutako mezu bat dauka. Horri buruz eztabaidatuko dute gero ikasleek, itxurakeriari buruz eta konplexuei buruz. 

	ERANTSITAKO AZALPENA
	“ERREGE BILUZIK DAGO” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	Irratsaio baterako mahai inguru bat egiteko aprobetxa daiteke lanketa hau.


Ariketa honetan gai hauei buruz hitz egingo dugu: itxurakeriaz, ingurukoen artean onartuak garela sentitzeko dugun beharraz, eta, pentsatzen duguna esateko izaten dugun beldur horren arrazoiaz. Giroa berotzeko Joxe Ripiauren Errege mofin’  abestia (ikus hitzak eta entzun). jarriko diegu ikasleei  (gai guzti horiei buruz hitz egiten du). Irakasleak galdetuko die, ea ezagutzen duten abestia eta zirikatuko ditu asma dezaten abesti horrek zer esaten duen: “seguru ez duzuela asmatuko zer dioen abesti honek…”. Ikasleek hipotesiak botako dituzte asmatu guran  (hipotesiak egiteko forma ezberdinak lantzeko aprobetxatu daiteke). 

Abestiak erreferentzia egiten dio “Erregearen jantzi berria” ipuinari. Abestia bera, hain juxtu, ipuin horretan dago inspiratuta. Ikasleek ipuina denen artean irakurriko dute —bat erregea izango da, beste bi jostun pikaroak…— (ikus eranskina). Ipuina bera abiapuntu izango da ikasleak bultzatzeko itxurakeria, konplexuak eta aurrez aipatu diren gaien inguruan eztabaidatzera. 

8.-  “AUZOKO” egitasmoa. 
	ARLOA
	

	GAKUA
	

	IKASMAILAK
	

	PARTAIDEAK
	

	TOKIA
	

	LABURPENA
	

	ERANTSITAKO AZALPENA
	

	LOTUTAKO ORRIAK
	

	OHARRAK
	


(Bergaran 52 hizkuntza daudela…denek elkarren artean euskaraz hitz eginez komunikatzea da “Auzoko” bultzatzen dutenen helburua). Prest dira elkarlanean aritzeko, eskoletara honen berri zabaltzeko asmoa dute. Oraindik goizegi da, baina joko asko emango digu aurrerago. 

9.- TXISTEAK, KONTAKETAK LANTZEKO 
	ARLOA
	Txiste kontaketa

	GAKUA
	Hizkuntza baliabideak/ Gorputz adierazpena

	IKASMAILAK
	DBH 3,4

	PARTAIDEAK
	Ikasle guztiak

	TOKIA
	Ikasgela / Irratia

	LABURPENA
	

	ERANTSITAKO AZALPENA
	“TXISTEAK, KONTAKETAK LANTZEKO” atazaren azalpena. 

	LOTUTAKO ORRIAK
	www.ikasbil.net 

	OHARRAK
	Umorezko irratsaio bat osatu daiteke landutako txisteak grabatuta. 


              Ugutz Roblesen zenbait txiste daude “Txisteak kontatzeko gida”n. Dibertigarriak dira entzuteko eta eredugarriak gainera. Euskalkia lantzeko erabil daitezke. Uztartu gorputz adierazpenaren lanketa, espresioa eta bertoko hitzak sartzea kontaketetan. Irratirako grabatu daiteke, edo webgunean sartzeko. 

· ( Bultzatu nahi da trebezia dutenen motibazioa, Txapa irratira, Udaleko webgunera eta abar zabalduz)

Ugutz Roblesen txisteak entzuteko loturak:  (Entzunezko txiste guztiak www.ikasbil.net-en daude idatziz jasoak).
Entzunezkoak: 

· “Ama Doloretakoa, ze mina!”: http://www.ikasbil.net/jetspeed/portal/media-type/html/language/es/user/anon/page/txisteakdetalle?gid=10977 (elipsia lantzeko) 

· “Amatxiren mandoa”: http://www.ikasbil.net/jetspeed/portal/media-type/html/language/eu/user/anon/page/txisteakdetalle?gid=10963  (exagerazioa lantzeko) 
· “Amaren bular  ttipiak”: http://www.ikasbil.net/jetspeed/portal/media-type/html/language/es/user/anon/page/txisteakdetalle?gid=10971 (tonua lantzeko) 
· “Andregaiaren amarenean”: http://www.ikasbil.net/jetspeed/portal/media-type/html/language/es/user/anon/page/txisteakdetalle?gid=10982 ( tonua lantzeko) Bergararra da txisteko protagonista. 
· “Aitaren bi pitilinak”: http://www.ikasbil.net/jetspeed/portal/media-type/html/language/es/user/anon/page/txisteakdetalle?gid=10984  (tonua lantzeko) 

Ikus-entzunezkoak: 

· “Katastrofa”:  http://www.youtube.com/watch?v=vsRPRa76D_8 (gorputz adierazpena lantzeko)
· Ugutz Roblesen saio zati bat: http://www.youtube.com/watch?v=ug5Un-5rfWI  
( hirugarren txistea da adierazgarriena eta ulerterrazena)
10.- PERTSONAIAK ETA ANEKDOTAK
	ARLOA
	Kontaketa / Pertsonaia ezagunak /Eztabaida

	GAKUA
	Identitatea/  Umorea Transmisioa/Ahozkotasuna/Imitazioa. 

	IKASMAILAK
	DBH 1-4 

	PARTAIDEAK
	Ikasle guztiak

	TOKIA
	Ikasgelan/ Etxean. 

	LABURPENA
	Irakasleak zenbait euskal pertsonaia ezagunei buruz hitz egingo die, ahozkotasunak gure jendartean duen garrantzia azpimarratuz. Etxean edo kalean anekdotak bildu beharko dituzte ikasleek ezagunak dituzten beste pertsonaia batzuen ingurukoak. Gero klasean edo irratian kontatu beharko dituzte irakasleak aurrez aipatutako “pikardia” hori erabiliz. 

	ERANTSITAKO AZALPENA
	“Pertsonaia ezagunak” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	


Ezagutuko dituzte seguru aski. Eta zergatik dira pertsonaia hauek ezagunak? (Euskal Herrian ahozkotasunaren, hitz jokoen eta pikardiaren garrantzia). Marrazkiak badira haien ingurukoak. Ikus daiteke bakarren bat. Bergara, Antzuola, Elgeta… seguru “pertsonaia”ren bat badagoela. Ezetz bildu anekdotak etxean eta gero klasean, eskolan…irratian kontatu behar den grazia puntu horrekin? ( “Euskarakadak” aprobetxatu daiteke honekin lotzeko)  

Wazemank-ek Fermin Muguruza imitatzen du, umorea erabiliz. Beraiek antzeko zerbait egin dezakete. (Aurkezpenak beste modu batean egiten ikasteko aproposa izan daiteke. Modu informalean egindako aurkezpen biografiko bat, leku bati buruzkoa…): http://www.youtube.com/watch?v=dZ4f1jmqE8c&playnext=1&list=PL5B921DF0AB95E335&index=51
11.- “EUSKARAKADAK” 

	ARLOA
	Erderakadak/ Lagun arteko hizkera/Eztabaida

	GAKUA
	Sentsibilizazioa/Umorea/inprobisazioa 

	IKASMAILAK
	DBH 3-4

	PARTAIDEAK
	Ikasle guztiak

	TOKIA
	Ikasgela

	LABURPENA
	“Euskarakadak” entzunez modu dibertigarrian sartuko gara “erdarakaden” gaian. Ostean honen inguruko eztabaida egingo dugu ikasleekin. Amaitzeko, rol joko baten bidez, lagun arteko hizkera landuko dugu (Berbeta Beruako erregistroa erabiliz).

	ERANTSITAKO AZALPENA
	“Euskarakadak” atazaren azalpena. 

	LOTUTAKO ORRIAK
	

	OHARRAK
	Rol jokoa baliatu daiteke gero sketch bat egin edo irratsaiorako entzunezko kontakizun bat grabatzeko. 


Erdarakadak modu ezberdinean lantzeko balio dezake. Entzungai honetan Bizkaia irratian ateratako “euskarakadak” dira. 

http://euskaltube.com/play_audio.php?audio=1583 

Dibertigarriak izanik balio dezakete erdarakaden gaia ateratzeko. Euskarakada hauek komentatu eta euskaraz gauza berriak definitzeko beraien hitz propiorik baduten galdetu (Esaterako, Aretxabaletan Kabiru! Espresioa dago. 
“Berbeta berua”ko erregistroa (lagun arteko hizkeran aritzeko euskarazko espresioak eta hitzak) landu daiteke ostean. Horretarako, rol bidezko Joko bat planteatu daiteke, bakoitzari pertsonaia bat emanez egoera baten barruan. 
· Wazemank-eko sketch hau erabil daiteke gaia umorez ateratzeko. Bikote bat txortan ari da ohean eta mutilak “banoa” esan duenean neska haserretu egin da “erdarakada”bat erabili duelako mutilak… http://www.youtube.com/watch?v=mbst9j3eiCc
· “Erdarakadak” sketcha. Umorez tratatzen du erdarakaden gaia. Euskaltegira joaten dira erdarakaden “mania” hori kentzera. 

ERANSKINAK

	ERREGE- MOFFIN ABESTIA
Errege biluzik dago

Inork ez dio ezer esan 

Erregea biluzik dago 

Egia

Ez banaiz horien berdina

Egia

Izango naiz ardi beltza 

Egia 

Buru bornean da kartzela

Egia 

Baita kartzeleroa

Egia 

Isolamenduari beldurra

Egia 

Esango dutenari

Egia 

Egiari beldurra

Egia 

Eta ipuin hartan bezala… 

Erregea biluzik dago 

Inork ez dio ezer esan

Erregea biluzik dago. 


Joxe Ripiau. “Paradisu zinema” diskoa. 


IPUINA

	Erregearen jantzi berria

Orain dela urte asko, arropa  berriak probatzea eta erostea besterik pentsatzen ez zuen errege bat bizi zen. Bere ondasun guztiak oihal ederretan gastatzen zituen. Ez zitzaizkion atsegin beste erregeen eginkizunak: soldaduak desfilatzen ikustea, ehizan jardutea, antzerki saioetara joatea… Ez, benetan atsegin zitzaiona jantzi berriak estreinatzea zen. Eguneko ordu guztiak horretan erabiltzen zituen: jantzi gorria gosarirako, horixka jardinean paseatzeko, urdin argia bazkaltzeko… Bere jauregiko ministroek “Erregea bere gelan lanean ari da” esan beharrean, beti “Erregea jantziak probatzen ari da” esaten zuten. 


Behin hiri hartara bi gizon, pikaro samarrak, iritsi ziren. Erregearen jantzi zaletasuna ezagutzen zuten. Esaten  zutenez, beraiek egindako jantziek ez zuten munduan parekorik: ederrak, dotoreak eta oihal bereziz eginak. Oihal hartaz egindako jantzia ikusezina zen tontoentzat eta bere lanpostua merezi ez zutenentzat. 

· Ooooo…! Gauza miragarria! – esan zuen erregeak, liluraturik -. Jantzi hori edukiz gero tontoak zeintzuk diren eta zein ministrok ez duen balio laster asko jakingo nuke. Joño, joño…! 

“Horrelako oihalez egindako jantzi bat eskatuko diet bi gizon horiei, bai horixe!”, pentsatzen zuen bere baitan erregeak. 

         Eta dirutza handia eman zien bi pikaroei, jantzi berria ahal zen eta azkarren egin zezaten. Hauek, jauregitik gertu zegoen etxetxo batean ehungailu pare bat jarri zituzten martxan. Lan ikaragarria egiten zutela zirudien, gau eta egun lanean jardungo balute bezala. Gero eta diru gehiago eskatzen zuten jantzi berrian urrea, zilarra eta pitxiak josteko. Den dena beren poltsikorako gordetzen zuten eta lanez lehertu beharrean egongo balira bezalako itxura egiten zuten. 


“Bada garaia nire jantzi berria zertan den ikusteko”, pentsatu zuen erregeak, aste bete igaro ondoren. 


Beldur zen, ordea, erregea. Tontoentzat eta bere lanpostua merezi ez zutenenentzat ikusezina zen jantziak beldurra sortzen zion. 


“Eta ikusten ez badut?!..., pentsatzen zuen bere golkorako. “Hobe dut ez joatea, badaezpada ere. Nire lehen ministroa gizon azkarra da eta bera bidaliko dut”. 


Erregeak, beraz, lehen ministroa bidali zuen bi pikaroen etxera. 


“Arraioa! Ene ba…!”, pentsatu zuen ministro gizajoak ehungailuak oihalik gabe ikustean. “Ez dut jantzia ikusten…Hau ezbeharra, hau!”. 


Irribarre maltzurrez bi pikaroek ehungailuak erakusten zizkioten, hau esanez: 


- Zer iruditzen zaizu, ministro jauna? Jantzi ederra benetan, ez? Honelako margo polit eta distiratsuak inon ez zenituen ikusiko! Zu bezalako gizon azkarrek ikus dezakete bakarrik jantzi hau. 


Ministro dohakabeak ez zuen ez jantzirik, ez margorik ikusten, ezer ez. 


“Jesus, Maria eta Jose”, pentsatu zuen. “Ez nuen uste hain tontoa nintzenik! Ez ote dut nire lanpostua mereziko? Gertatu zaidana ez du inork jakin behar!”

· Zer iruditzen zaizu, ministro jauna? – galdetu zioten pikaroek-. Oso isilik zaude! 

· Ooo…! Oso polita… Zoragarria da! – esan zuen ministro zaharrak-. Nire

begiek ez dute honelako jantzi ederrik sekula santan ikusi. Erregeari jakinaraziko diot oraintxe bertan. 

· Asko pozten gara. Begi bistan dago gizon jakintsu eta azkarra zarela, izan ere

– erantzun zioten jostunek, kolore guztien izenak eta xehetasunak emanez-. 


Ministroak buru-belarri entzun zituen adierazpen guztiak eta erregeari zehatz-mehatz errepikatu zizkion. Orduan, bi jostun maltzurrek diru gehiago eskatu zuten, jantzia apaintzeko. Baina berriro beraientzako gorde zuten, lan itxuran jarraituz. 


Egun batzuk geroago erregeak bere idazkaria bidali zuen jantzia bukatzen ari ziren ala ez ikusteko. Baina honi ere lehen ministroari gertatutako bera gertatu zitzaion: begira eta begira jardun arren, ez zuen piperrik ere ikusten ehungailuetan. 

· Atsegin al zaizu jantzia? – galdetu zioten jostunek. 

Idazkariak ez zuen ezer ikusten, baina badaezpada ere ez zuen horrelakorik esan. 

· Ooo…! Oso polita… Zoragarria – esan zuen harrituaren itxura eginez. 

Eta erregeari halaxe jakinarazi zion. 

Hiriko bazter guztietan jantzi berri honetaz marmarka ari zen jendea. Ez zen 

besterik komentatzen: “Zoragarria omen da, “Tontoek ez omen dute ikusten”… Azkenik jantzia eta honen edertasuna ikustera joatea erabaki zuen erregeak. Bere gorteko ministro, idazkari eta gainerako guztiak hartuz, jostun pikaroen etxeraino gerturatu zen. 

· Zoragarria, benetan, ezta? – esan zioten erregeari ministroek eta idazkariek batera-. Ikusten al dituzu kolore ederrok eta itxura dotore hau?... – Eta ehungailua erakusten zioten, erregeak eta beste guztiek jantzia ikusten zutelakoan. 

“Ze kolore eta zer arraio, gero?”, pentsatu zuen erregeak bere barrurako. “Ezer ez dut ikusten. Harria bezain tontoa ote naiz? Errege izaterik ez ote dut mereziko? Hau zoritxarra!”.
· Oooo… Oso polita da! – oihukatu zuen erregeak -. Lan bikaina egin duzue, bai jauna!

Eta erregearekin joan ziren guztiek, ezer ez ikusi arren, aho batez errepikatzen

zuten erregeak esandakoa: 

· Oooo… Oso polita da! – eta hantxe bertan probatu behar zuela aholkatu

zioten, hurrengo goizeko desfilean hiritar guztiei erakusteko. Jostunek neurriak hartu zizkioten eta hurrengo goizean Jauregira eramango ziotela agindu zuten. 


Gau hartan jostunen etxeko argiak pizturik egon ziren, lanean jo eta ke aritu izan balira bezala. Goizean goiz erregearen jauregira joan ziren sekulako kaxa handi batekin. 


- Hasi arropak eranzten, errege jauna! – esan zioten jostun pikaroek -. Eta guk ispiluaren aurrean jantziko zaitugu. 


Erregeak alkandora kendu, galtzak erantzi eta biluzik geratu arte arropak kendu zituen. Orduan bi jostun deabruek kaxa handitik zerbait ateratzen zutenaren itxura eginez, esaten zuten: 

· Ikusi galtzok! Ikusi alkandora hau! Ikusi txalekoa!... Honelako oihal finik ez

dago beste inon. Arin-arinak dira jantzi hauek; badirudi ezer ez daramazula soinean. Arinak benetan!


- Bai finak! Egia da! – esaten zuten aho batez gorteko guztiek, jantzia ez ikusi arren - . Dotorea benetan gure erregea!


- Bueno… Prest nago desfilera joateko, hiritar guztiek nire jantzi berria ikus dezaten – esan zuen erregeak. 


Soinean zeraman estalki luzearen ertzak eskuekin hartzeko planta egin zuten laguntzaileek, eta hor doa erregea, biluzik, mundu honetara etorri zen bezala, arroparik gabe. Inor, ordea, ez zen ausartzen hori esatera. Kalez kale ibili zen erregea, gorte osoa lagun zuela. Espaloietan zegoen jendeak ez zuen jantzirik ikusten, baina honela zioten: 


- Erregearen jantzi berria zoragarria da. Oihal politagorik ezin da aurkitu! Errege dotorea dugu, bai horixe!


Baina, bat-batean, umetxo batek honela esan zuen: 


- Erregea biluzik dago, baina…! 


Inguruan zeuden guztiek marmarka eta oso baxutik ondokoari esaten zioten: 


- Alajainkoa! Entzun al duzu umetxo horrek esandakoa?... Erregeak ez darama arroparik. Biluzik doa! 


Hiritar guztiak konturatu ziren. Baita erregea ere, baina harro-harro, pentsatu zuen: “Desfilatzen ari garenez, zer arraio!, jarrai dezagun desfilatzen!”


Eta burua tente-tente ipiniz, aurrera segitu zuen, laguntzaileek ez zeukan estalkiari eusten ziotelarik. 


“ Zipriztin 5 ” liburutik ateratako ipuina. 


PAGE  
20

