

Deba Ibarreko
Aditz-taulak
(Debagoiena)

12

Arrasateko

Aditz-taulak

Badihardugu Euskara Elkartea

Egillia: Badihardugu Euskera Elkartia
Koordinatzaillia: Aintzane Agirrebeña
Iturrixa: Arrasateko euskara (1999)

Eskerrik beruenak euren aholkuengaittik Sergio Azkarateri, Estepan Plazaolari,
Arrasateko Udal Euskaltegixari eta AED Elkartari.

Argitalpena:
BADIHARDUGU Euskara Elkartea
www.badihardugu.com
argitalpenak@badihardugu.com
Otaola hiribidea, 1. Eibar.
Tel.: 943121775

I.S.B.N.: 978-617-2423-2
Lege Gordailua: SS-1425-2014

Deba Ibarra, 2014.

Aurkibidia

Sarreria	1
Oharrak	2
Indikatibua	3
Baldintzia	6
Ahaleria	9
Subjuntibua	10
Aginkeria	12
Aditz trinkuak	13
Ebalera-adibidiak	16

Sarreria

Esku artian dauketzun lan hau, Oñatiko Bedita Larrakoetxea Udál Euskaltegixak egindako lana oiñarri hartuta, Badihardugu Euskara Elkartiak sortu dauen proiektu baten zati bat da. 2005. urtian martxan jarritako proiektu horren asmua Deba ibarreko 17 herrixetako aditz-etaulak osatu eta zabalketia da.

Lantxo honetan aditz ezagun eta ebalixenak bakarrik batu gura izen dittugu, modu praktikoa eta motzian danon eskura ipintteko.

Gehixen entzuten dien formak jaso badittugu be, hemen agerketan dien aditz-formak eskribiduteko ebaltekuak die, hau da, lan honetan gure herriko berbetan eskribiduteko balixoko duskun proposamena egin gura izan dogu. Hori dala eta, forma osuak eskribidu dittugu. Horretarako, adizki batzuen formia eta egitturia osaketako, paradigmnen batasunari eta logikiari kasu egifiaz eta euskera batuari begira

egin dogu lana; azken baten, euskaria bat dala erakutsi eta herrikuaren eta batuaren arteko zubi-lana egitteko asmuaz sortu dogu hau lanau.

Aditz-forma batzuetan parentesixak ikusiko dittuzue; hoirek esan gura dau bi modutara esaten/entzuten dala hori aditzoi: parentesi barrukua be esanda edo esan barik. Beste batzuetan, bi aditz-forma be ipiñi dittugu, forma bixak entzuten dielako bardin samar, eta hoiregaittik bai bata eta bai bestia ontzat emun dittugu.

Hau lanau ikusi ostian, konturaketan bazara zure belarrirako ezezagunak dien formak agerketan diela edo zure inguruan beste modu baten esaten diela, gustora hartuko dittugu zure komentarixo, eretxi eta proposamen danak. Ia ba, gura dozun arte!

□ Zela leidu aditz-taulak

naz	→	Ebalera neutrua
naiz	→	Euskera batuko ordaiña
<i>nok</i>	→	Hikako formia, gizonaezkuendako
<i>non</i>	→	Hikako formia, andrazkuendako

□ Goguan hartzeko oharrak

1. Pluralgilliak

- * Arrasate aldian ez da pluralgillerik ebalten NOR-NORI aditzetan: *Zapatia galdu jako / zapatak galdu jako.*
- * -IT da NOR-NOKeko pluralgillia, batuan moduan: *Frakak erosi dittut.*

2. Zenbait aldaera

- * Indikatiboko lehenaldixan *a/e* aldaerak ugarixak dira NOR= 3. pertsona darian: *euēn/auēn; geuēn/gauēn; neuēn/nauēn; ebillen/abillen...*
- * NOR-NORI-NORKen oraiñaldiko formetan *u-dun* formez gain (*dustat, dutsut, dustau...*), oso ugarixak die *o-dunak* be: *dostat, dotsut, dostau...*
- * NORK=GUK darian, adizki askotan aldaerak sortzen die *-au* eta *-ou* akaberekin: *juau/juou; jonau/jonou, jaukau/jaukou...* Emoten dau hiltanoko formetan gehixago entzuten diela *-au* daukien formak (batez be emakumien alokutibuan: *jaukenau, jakarrenau...*) eta bestelakuetan *-ou* daukienak (*daukou, dutsou...*).
- * Aditz trinkuen lehenaldixan, *-i-* bat sartzan da batzuetan ZUEK forman: *zatozie, zabitzie...* Baiña forma ohikuenak *-i-* barikuak die: *zauze, zatoze, zabitze, zoieze...*

3. Bestelako oharrak

- * Letra bat parentesi artian agertzen darian, hori berbioi bixetara ebalten dala edo berba egitterakuan hori letrioi "jan" egitten dala esan gura dau.
- * Izenlagunetan, NORK 3. pertsonan, HAREK da forma ebalixena, baiña HAK be ebalten da.
- * *i* eta *u* bokalen ostian *a>e* egitteko jokeria egon da Arrasaten. Zenbait herritarrek (batez be kalekuak) *gura, neskia, orduan...* *a* ebalten daue eta beste askok, barriz, *e: gure, neskie, orduen.* Herriko nagusienak *e* ebal arren, gaur egun *a* nagusitzen doiela barrero emuten dau (Zuazo, K. *Deba ibarreko euskara*, 2006, 156. orr.). Hori kontuan hartuta, eta Badiharduguren idazkera-irizpidia euskara batua ahal dan gehixen hurreraketia danez, guk be *a-dunak* ebal ditugu idazkerarako.

NOR / Indikatibua

	ORAIÑA	LEHENA
NI	naz naiz nok non	nintzen nintzen nintzuan nintzonan
HI (g)	haz haiz	hi(n)tzen hintzen
HI (a)	haz haiz	hi(n)tzen hintzen
HA	da da dok don	zan zen zuan zonan
GU	gare gara gaittuk gaittun	gitzen ginen gitzuan gitzunan
ZU	za zara	ziñen / zitzen zinen
ZUEIK	zare zarete	zitz(i)en zineten
HAREIK	die dira dittuk dittun	zien ziren zittuan zittunan

NOR-NORI / Indikatibua - Oraña

	NIRI	HIRI (g)	HIRI (a)	HAREI	GURI	ZURI	ZUEIRI	HAREIRI
HA	jat zait jatek jaten	jak zaik	jan zaïn	jako zaïo jakok jakon	jaku zaïgu jakuk jakun	jatzu zaïzu	jatzue zaïzue	jak(u)e (1) zaïe jak(u)ek jak(u)ene
HAREIK	jat zaizkit jatek jaten	jak zaizkik	jan zaizkin	jako zaizkio jakok jakon	jaku zaizkigu jakuk jakun	jatzu zaizkizu	jatzue zaizkizue	jak(u)e (1) zaizkie jak(u)ek jak(u)ene

(1) Jate, jatek eta jatene formak be ebalten die.
Forma bardiñak ebalten die singularrian eta pluralian.

NOR-NORI / Indikatibua - Lehena

	NIRI	HIRI (g)	HIRI (a)	HAREI	GURI	ZURI	ZUEIRI	HAREIRI
HA	jaten zitzaidan jatan jatenan	jatan zitzaian	janan zitzaïnan	jakon zitzaïon jakuan jakonan	jakun zitzaïgun jakuan jakunan	jatzun zitzaïzun	jatzuen zitzaïzuen	jak(u)en zitzaïen jakien (1) jakonen
HAREIK	jaten zitzaizkidan jatan jatenan	jatan zitzaizkian	janan zitzaizkinan	jakon zitzaizkion jakuan jakonan	jakuan zitzaizkigun jakuan jakunan	jatzun zitzaizkizun	jatzuen zitzaizkizuen	jak(u)en zitzaizkien jakien (1) akonen

(1) Jakuen forma be ebalten da.
Forma bardiñak ebalten die singularrian eta pluralian.

NOR-NOK / Indikatibua - Oraiña

	NIK	HIK (g)	HIK (a)	HAREK	GUK (1)	ZUK	ZUEIK	HAREIK
NI		nok nauk	non naun	nau nau naixok naixon		nozu nauzu	nozue nauzue	naue naute naixuek naixone
HI (g)	haut haut			hau hau	hauau haugu			haue haute
HI (a)	haut haut			hau hau	hauau haugu			haue haute
HA	dot dut juat jonat	dok duk	don dun	dau du jok jon	do(g)u dugu juau jonau	dozu duzu	dozue duzue	daue dute juek jone
GU		gaittuk gaituk	gaittun gaitun	gau gaitu gaixok gaixon		gozu (2) gaituzu	gozue (2) gaitzue	gaue gaituzte gaixuek gaixone
ZU	zaut zaitut			zau zaitu	zauau zaitugu			zaue zaituzte
ZUEIK	zauet zaituztet			zäue zaituzte	zauau zaituztegu			zaue (3) zaituztete
HAREIK	dittut ditut jittuat jittunat	dittuk dituk	dittun ditun	dittu ditu jittuk jittun	dittu(g)u ditugu jittuau jittunau	dittuzu dituzu	dittuzue dituzue	dittue dituzte jittuek jittune

(1) Gu-ren formetan -ou akaberadun aldaerak be ebaiten die hittanuan: juou, jonou, jittuou...

Aldaerak: (2) gaizu (?) / gaittezu; gaizue (?) / gaittezue; (3) zaittue

NOR-NOK / Indikatibua - Lehena

	NIK	HIK (g)	HIK (a)	HAREK	GUK	ZUK	ZUEIK	HAREIK
NI		nindduan ninduan	ninddunan nindunan	nindduen ninduen nindduan ninddunan		nindduzun ninduzun	nindduzuen ninduzuen	nindduen ninduten nindduen ninddunen
HI (g)	hindduan hindudan			hindduan hinduen	hindduan hindugun			hindduen hinduten
HI (a)	hindduan hindudan			hinddunan hinduen	hinddunan hindugun			hindduenan hinduten
HA	neuen nuen naixuan naixonan	heuan huen	heuanan huen	euen zuen juan jonan	geuen genuen gaixuan gaixonan	zeuen zenuen	zeuen zenuten	euen zuten juen jonen
GU		gindduan gintuan	ginddunan gintunan	gindduen gintuen gindduan ginddunen		gindduzun gintuzun	gindduzuen gintuzuen	gindduen gintuzten gindduen ginddunen
ZU	zinddudan* zintudan			zindduen zintuen	zinddugun zintugun			zindduen zintuzten
ZUEIK	zinddudan* zintuztedan			zindduen zintuzten	zinddugun zintuztegun			zindduen zintuzteten
HAREIK	hittuen nituen nittuan nittunan	hittuan hituen	hittunan hituen	zittuen zituen jittuan jittunan	gittuen genituen gittuan gittunan	zittuen zenituen	zittuen zenituzten	zittuen zituzten jittuen jittunen

NOR-NORI-NOK / Indikatibua - Oraina (singularra eta plurala)

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
NIK		dustat <i>diat</i>	dunat <i>dinat</i>	dutset <i>diot</i> jutsat <i>jutsenat</i>		dutsut <i>dizut</i>	dutsuet <i>dizuet</i>	dutsiet <i>diet</i> jutsiet <i>jutsenet</i>
HIK (g)	dustek <i>didak</i>			dutsek <i>diok</i>	duskuk <i>diguk</i>			dutsiek <i>diek</i>
HIK (a)	dusten <i>didan</i>			dutsen <i>dion</i>	duskun <i>digun</i>			dutsene <i>dien</i>
HAREK	dust <i>dit</i> justek <i>justen</i>	dusk <i>dik</i>	dun <i>din</i>	dutso <i>dio</i> jutsek <i>jutsen</i>	dusku <i>digu</i> juskuk <i>juskun</i>	dutsu <i>dizu</i>	dutsue <i>dizue</i>	dutse <i>die</i> jutsiek <i>jutsene</i>
GUK		dustou <i>diagu</i>	dunou <i>dinagu</i>	dutsou <i>diogu</i> jutsou <i>jutsenou</i>		dutsuou <i>dizugu</i>	dutsuou <i>dizuegu</i>	dutsou <i>diegu</i> jutsou <i>jutsenou</i>
ZUK	dustezu <i>didazu</i>			dutsezu <i>diozu</i>	duskuzu <i>diguzu</i>			dutsezu <i>diezu</i>
ZUEIK	dustezue <i>didazue</i>			dutsezue <i>diozue</i>	duskuzue <i>diguzue</i>			dutsezue <i>diezue</i>
HAREIK	dustie <i>didate</i> justiek <i>justene</i>	dustie <i>diate</i>	dune <i>dinate</i>	duts(i)e <i>diote</i> jutsiek <i>jutsene</i>	duskue <i>digute</i> juskuek <i>juskune</i>	dutsue <i>dizute</i>	dutsue <i>dizute</i>	duts(i)e <i>diete</i> jutsiek <i>jutsene</i>

(1) e edo o biharrian, a-dun aldaerak be ebalten die: dutsat, jutsiat, dustau, dunau, dutsau, dutsazu, dutsuau... Guk Harei dutseu be bai.

NOR-NORI-NOK / Indikatibua - Lehena (singularra eta plurala)

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
NIK		nustan <i>nian</i>	nunan <i>ninan</i>	nutsen <i>nlon</i> nutsan <i>nutsenan</i>		nutsun <i>nizun</i>	nutsuen <i>nizuen</i>	nutsien <i>nien</i> nutsian <i>nutsenan</i>
HIK (g)	hustan <i>hidan</i>			hutsan <i>hlon</i>	huskuan <i>higun</i>			huts(i)an <i>hien</i>
HIK (a)	hustenan <i>hidan</i>			hutse(na)n <i>hlon</i>	huskunan <i>higun</i>			hutsenan <i>hien</i>
HAREK	(e)usten <i>zidan</i> justan <i>justenan</i>	(e)ustan <i>zian</i>	(e)unan <i>zinan</i>	(e)utsen <i>zion</i> jutsan <i>jutsenan</i>	(e)uskun <i>zigun</i> juskuan <i>juskunan</i>	(e)utsun <i>zizun</i>	(e)utsuen <i>zizuen</i>	(e)uts(i)en <i>zien</i> juts(i)en <i>jutsenen</i>
GUK		gustan <i>genlan</i>	gunan <i>geninan</i>	gutsen <i>genlon</i> gutsan <i>gutsenan</i>		gutsun <i>genizun</i>	gutsuen <i>genizuen</i>	guts(i)en <i>genien</i> gutsan <i>gutsenan</i>
ZUK	(e)ustezun <i>zenidan</i>			zutsen (1) <i>zenlon</i>	(e)uskuzun <i>zenigun</i>			zutsen (1) <i>zenlen</i>
ZUEIK	(e)ustezuen <i>zenidaten</i>			zutsien (2) <i>zenioten</i>	uskuzuen <i>zeniguten</i>			zutsien <i>zenieten</i>
HAREIK	(e)ustien <i>zidaten</i> justen <i>justenan</i>	(e)ustien <i>ziaten</i>	(e)un(i)en <i>zinaten</i>	(e)utsien <i>zioten</i> jeuts(i)en <i>jeutsenen</i>	(e)uskuen <i>ziguten</i> juskuen <i>juskunen</i>	(e)utsuen <i>zizuten</i>	(e)utsuen <i>zizueten</i>	(e)utsien <i>zieten</i> jeuts(i)en <i>jeutsenen</i>

(1) zeutsen; eutsezun; (2) zeutsien; eutsezuen

NOR / Baldintzia eta

	BALDINTZIA	ONDORIXUA
NI	banitz <i>banintz banitzok banitzon</i>	nitzake <i>nintzateke nitzakek nitzaken</i>
HI (g)	bahitze <i>bahintz</i>	hitzake <i>hintzateke</i>
HI (a)	bahitze <i>bahintz</i>	hitzake <i>hintzateke</i>
HA	balitz <i>balitz balitzok balitzon</i>	litzake <i>litzateke litzakek litzaken</i>
GU	bagitze <i>bagina bagitzok bagitzon</i>	gitzake <i>ginateke gitzakek gitzaken</i>
ZU	baziñe / bazitze <i>bazina</i>	zitzake <i>zinateke</i>
ZUEIK	bazitz(i)e <i>bazinete</i>	zitzak(i)e <i>zinatekete</i>
HAREIK	balitzez <i>balira balituzak balituzan</i>	litzakez <i>lirateke litzakezak litzakezan</i>

NOR-NORI / Baldintzia

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
HA	balitxat <i>balitxait balitxatek balitxaten</i>	balitxak <i>balitxaik</i>	balitxan <i>balitxain</i>	balitxako <i>balitxalo balitxakok balitxakon</i>	balitxaku <i>balitxaigu balitxakuk balitxakun</i>	balitxatzu <i>balitxalzu</i>	balitxatzue <i>balitxalzu</i>	balitxak(u)e <i>balitxaie balitxak(u)ek balitxakene</i>
HAREIK	balitxat <i>balitxaizkit balitxatek balitxaten</i>	balitxak <i>balitxaizkik</i>	balitxan <i>balitxaizkin</i>	balitxako <i>balitxaizkio balitxakok balitxakon</i>	balitxaku <i>balitxaizkigu balitxakuk balitxakun</i>	balitxatzu <i>balitxaizkizu</i>	balitxatzue <i>balitxaizkizue</i>	balitxak(u)e <i>balitxaizkie balitxak(u)ek balitxakene</i>

NOR-NORI / Ondorixua

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
HA	litzakit <i>litzalidake litzakitek litzakiten</i>	litzakik <i>litzalake</i>	litzakin <i>litzainake</i>	litzaki(x)o <i>litzaloke litzaki(x)ok litzaki(x)on</i>	litzakigu <i>litzaliguke litzakiguk litzakigun</i>	litzakitzu <i>litzaluzuke</i>	litzakitzue <i>litzaluzuke</i>	litzakie <i>litzalake litzakiek litzakiene</i>
HAREIK	litzakit <i>litzalidake litzakitek litzakiten</i>	litzakik <i>litzalake</i>	litzakin <i>litzainake</i>	litzaki(x)o <i>litzaloke litzaki(x)ok litzaki(x)on</i>	litzakigu <i>litzaliguke litzakiguk litzakigun</i>	litzakitzu <i>litzaluzuke</i>	litzakitzue <i>litzaluzuke</i>	litzakie <i>litzalake litzakiek litzakiene</i>

Aldaerak: *litzaket, litzatek, litzaten, litzakek, litzaken, litzake(ke)tzu, litzake(ke)tzue.*

NOR-NOK / *Baldintzia*

	NIK	HIK (g)	HIK (a)	HAREK	GUK	ZUK	ZUEIK	HAREIK
NI		banindduk <i>baninduk</i>	baninddun <i>banindun</i>	baninddu <i>banindu</i> <i>banindduk</i> <i>baninddun</i>		banindduzu <i>baninduzu</i>	banindduzue <i>baninduzue</i>	baninddue <i>banindute</i> <i>banindduek</i> <i>baninddune</i>
HI (g)	bahinddut <i>bahindut</i>			bahinddu <i>bahindu</i>	bahindduou <i>bahindugu</i>			bahinddue <i>bahindute</i>
HI (a)	bahinddut <i>bahindut</i>			bahinddu <i>bahindu</i>	bahindduou <i>bahindugu</i>			bahinddune <i>bahindute</i>
HA	baneu <i>banu</i> <i>banalxok</i> <i>banalxon</i>	baheu <i>bahu</i>	baheu <i>bahu</i>	baleu <i>balu</i> <i>balaixok</i> <i>balaixon</i>	bageu <i>bagenu</i> <i>bagalxok</i> <i>bagalxon</i>	bazeu <i>bazenu</i>	bazeue <i>bazenute</i>	baleue <i>balute</i> <i>balaixuek</i> <i>balaixone</i>
GU		bagindduk <i>bagintuk</i>	baginddun <i>bagintun</i>	baginddu <i>bagintu</i> <i>bagindduk</i> <i>baginddun</i>		bagindduzu <i>bagintuzu</i>	bagindduzue <i>bagintuzue</i>	baginddue <i>bagintuzte</i> <i>bagindduek</i> <i>baginddune</i>
ZU	bazinddut <i>bazintut</i>			bazinddu <i>bazintu</i>	bazindduou <i>bazintugu</i>			bazinddue <i>bazintuzte</i>
ZUEIK	bazindduet <i>bazintuztet</i>			bazinddue <i>bazintuzte</i>	bazindduou <i>bazintuztegu</i>			bazinddue <i>bazintuztete</i>
HAREIK	banittu <i>banitu</i> <i>banittuk</i> <i>banittun</i>	bahittu <i>bahitu</i>	bahittu <i>bahitu</i>	balittu <i>balitu</i> <i>balittuk</i> <i>balittun</i>	bagittu <i>bagenitu</i> <i>bagittuk</i> <i>bagittun</i>	bazittu <i>bazenitu</i>	bazittue <i>bazenituzte</i>	balittue <i>balituzte</i> <i>balittuek</i> <i>balittune</i>

NOR-NOK / *Ondorixua*

	NIK	HIK (g)	HIK (a)	HAREK	GUK	ZUK	ZUEIK	HAREIK
NI		ninddukek <i>nindukek</i>	nindduken <i>ninduken</i>	nindduke <i>ninduke</i> <i>ninddukek</i> <i>nindduken</i>		ninddukezu <i>nindukezu</i>	ninddukezue <i>nindukezue</i>	ninddukie <i>nindukete</i> <i>ninddukiek</i> <i>ninddukene</i>
HI (g)	hindduket <i>hinduket</i>			hindduke <i>hinduke</i>	hinddukegu <i>hindukegu</i>			hinddukie <i>hindukete</i>
HI (a)	hindduket <i>hinduket</i>			hindduke <i>hinduke</i>	hinddukegu <i>hindukegu</i>			hinddukie <i>hindukete</i>
HA	neuke <i>nuke</i> <i>neukek</i> <i>neuken</i>	heuke <i>huke</i>	heuke <i>huke</i>	leuke <i>luke</i> <i>leukek</i> <i>leuken</i>	geuke <i>genuke</i> <i>geukek</i> <i>geuken</i>	zeuke <i>zenuke</i>	zeukie <i>zenukete</i>	leukie <i>lukete</i> <i>leukiek</i> <i>leukene</i>
GU		ginddukek <i>gintuzkek</i>	gindduken <i>gintuzken</i>	gindduke <i>gintuzke</i> <i>ginddukek</i> <i>gindduken</i>		ginddukezu <i>gintuzkezu</i>	ginddukezue <i>gintuzkezue</i>	ginddukie <i>gintuzkete</i> <i>ginddukiek</i> <i>ginddukene</i>
ZU	zindduket <i>zintuzket</i>			zindduke <i>zintuzke</i>	zinddukegu <i>zintuzkegu</i>			zindduk(i)e <i>zintuzkete</i>
ZUEIK	zindduk(i)et <i>zintuzketet</i>			zindduk(i)e <i>zintuzkete</i>	zindduk(i)egu <i>zintuzketegu</i>			zinddukie <i>zintuzketete</i>
HAREIK	nittuke <i>nituzke</i> <i>nittukek</i> <i>nittuken</i>	hittuke <i>hituzke</i>	hittuke <i>hituzke</i>	littuke <i>lituzke</i> <i>littukek</i> <i>littuken</i>	gittuke <i>genituzke</i> <i>gittukek</i> <i>gittuken</i>	zittuke <i>zenituzke</i>	zittukie <i>zenituzkete</i>	littukie <i>lituzkete</i> <i>littukiek</i> <i>littukene</i>

NOR-NORI-NOK / Baldintzia (singularra eta plurala)

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
NIK		banuk <i>banik</i>	banun <i>banin</i>	banutso <i>banio banutsok banutson</i>		banutsu <i>banizu</i>	banutsue <i>banizue</i>	banuts(i)e <i>banie banuts(i)ek banutsene</i>
HIK (g)	bahust <i>bahit</i>			bahutso <i>bahio</i>	bahusku <i>bahigu</i>			bahutse <i>bahie</i>
HIK (a)	bahusten <i>bahit</i>			bahutso <i>bahio</i>	bahuskun <i>bahigu</i>			bahutsene <i>bahie</i>
HAREK	balust <i>balit balustek balusten</i>	balusk <i>balik</i>	balun <i>balin</i>	balutso <i>balio balutsok balutson</i>	balusku <i>baligu baluskuk baluskun</i>	balutsu <i>balizu</i>	balutsue <i>balizue</i>	balutsie <i>balie balutsiek balutsene</i>
GUK		bagusk <i>bagenik</i>	bagun <i>bagenin</i>	bagutso <i>bagenio bagutsok bagutson</i>		bagutsu <i>bagenizu</i>	bagutsue <i>bagenizue</i>	baguts(i)e <i>bagenie baguts(i)ek bagutsene</i>
ZUK	bazust <i>bazentt</i>			bazutso <i>bazento</i>	bazusku <i>bazenigu</i>			bazuts(i)e <i>bazente</i>
ZUEIK	bazustie <i>bazendate</i>			bazutsie <i>bazenlote</i>	bazuskue <i>bazenigute</i>			bazutsie <i>bazenlete</i>
HAREIK	balust(i)e <i>balidate balustiek balustiene</i>	bahustie <i>baliote</i>	bahune <i>balinate</i>	balutsie <i>balilote balutsiek balutsene</i>	baluskue <i>baligute baluskuek baluskune</i>	balutsue <i>balizute</i>	balutsue <i>balizuete</i>	balutsie <i>baliete balutsiek balutsene</i>

NOR-NORI-NOK / Ondorixua (singularra eta plurala)

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
NIK		neuskik <i>niake</i>	neuskin <i>niinake</i>	neuskio* <i>niioke neuskiok neuskion</i>		neuskitzu <i>niizuke</i>	neuskitzue <i>niizueke</i>	neuskie <i>nieke neuskiek neuskiene</i>
HIK (g)	heuskitt <i>hidake</i>			heuskio <i>hiioke</i>	heuskigu <i>hiiguke</i>			heuskie <i>hieke</i>
HIK (a)	heuskitt <i>hidake</i>			heuskio <i>hiioke</i>	heuskigu <i>hiiguke</i>			heuskie <i>hieke</i>
HAREK	leuskitt <i>liidake leuskitttek leuskitten</i>	leuskik <i>liiake</i>	leuskin <i>liinake</i>	leuskio <i>liioke leuskiok leuskion</i>	leuskigu <i>liiguke leuskiguk leuskigun</i>	leuskitzu <i>liizuke</i>	leuskitzue <i>liizueke</i>	leuskie <i>lieke leuskiek leuskien e</i>
GUK		geuskik <i>geniake</i>	geuskin <i>geniinake geuskiok geuskion</i>	geuskio* <i>geniioke</i>		geuskitzu* <i>geniizuke</i>	geuskitzue <i>geniizueke geuskiek geuskilene</i>	geuskie* <i>genieleke</i>
ZUK	zeuskitt <i>zenidake</i>			zeuskio <i>zeniioke</i>	zeuskigu <i>zeniguke</i>			zeuskie <i>zenieleke</i>
ZUEIK	zeuskitte <i>zenidakete</i>			zeuskio/zeuskixue <i>zenilokete</i>	zeuskigue <i>zenigukete</i>			zeuski(xu)e <i>zenilekete</i>
HAREIK	leuskitte <i>liidakete leuskitttek leuskitten</i>	leuskiek <i>liiake</i>	leuskien <i>liiinake</i>	leuskie <i>liiokete leuskiek leuskiene</i>	leuskigu <i>liigukete leuskiguk leuskigun</i>	leuskitzu <i>liizukete</i>	leuskitzue <i>liizukete</i>	leuski(xu)e <i>liekete leuskiek leuskiene</i>

NOR / Ahaleria

	ORAIÑA / HIPOTETIKUA	LEHENA
NI	neike naiteke/ninke neikek neiken	neikien nintekeen neiklan neikiñan
HI (g)	heike haiteke/hinke	heikien hintekeen
HI (a)	heike haiteke/hinke	heikien hintekeen
HA	leike dalteke/liteke leikek leiken	(z)eikien zitekeen (z)eikian (z)eikenan
GU	gei(n)ke gaitezke/gintezke gel(n)kek gel(n)ken	geikien gintezkeen geiklan geikenan
ZU	zei(n)ke zaitezke/zitezke	zeikien zintezkeen
ZUEIK	zei(n)kie zaitezket/zitezket	zeikien zintezketen
HAREIK	leikez dalteke/liteke leikezak leikezan	(z)eikien zitezkeen (z)eikezan (z)eikezenan

NOR-NORK / Ahaleria

	ORAIÑA / HIPOTETIKUA	LEHENA
NIK	neike dezaket/nezake neikek neiken	neikien nezakeen neiklan neik(i)enan
HIK (g)	heike dezakek/hezake	heikian hezakeen
HIK (a)	heike dezaken/hezake	heik(i)enan hezakeen
HAREK	leike dezake/lezake leikek leiken	(z)eikien zezakeen jeiklan jeik(i)enan
GUK	geike dezakegu/genezake geikek geiken	gei(n)kien genezakeen geiklan geik(i)enan
ZUK	zeike dezakezu/zenezake	zeik(i)en (1) zenezakeen
ZUEIK	zeikie dezakezue/zenezakete	zeikien (2) zenezaket
HAREIK	leikie dezakete/lezakete leikek leikene	(z)eikien zezaket jeiklan jeik(i)enan

(1) zeiketzun; (2) zeiketzu

NOR-NORI-NOK / Ahaleria

	ORAIÑA / HIPOTETIKUA	LEHENA
NIK	HARI neikixo diezaloket/niezaloke neikixok neikixon	neikixon niezalokeen neikixuan neikixonan
HIK	HARI heikixo diezaloket-n/hiezaloke	heikixon hiezalokeen
HAREK	HARI lei(ki)xo diezaloke/liezaloke lei(ki)xok lei(ki)xon	eikixon ziezalokeen eikixuan eikixonan
GUK	HARI geikixo diezalokegu/geniezaloke geikixok geikixon	geikixon geniezalokeen geikixuan geikixonan
ZUK	HARI zeikixo (1) diezalokezu/zeniezaloke	zeikixon zeniezalokeen
ZUEIK	HARI zeikixue (2) diezalokezue/zeniezalokete	zeikixuen (3) zeniezaloketen
HAREIK	HARI lei(ki)xue diezalokete/liezalokete lei(ki)xuek lei(ki)xene	eikixuen ziezaloketen eikixuek eikixenen

(1) zeikiozu; (2) zeikiozue; (3) zeikiozuen / zeikitzen

NOR-NORI / Ahaleria

	ORAIÑA / HIPOTETIKUA	LEHENA
NIRI	HA/HAREIK leikitt daki(zki)dake/leki(zki)dake leikek leiken	eiki(d)an zeki(zki)dakeen eiklan eikienan
HIRI	HA/HAREIK leikik/n (1) daki(zki)(n)ake/leki(zki)(n)ake	eikian/eikienan zeki(zki)(n)akeen
HARI	HA/HAREIK leikixo daki(zki)oke/leki(zki)oke leikixok leikixon	eiki(x)on zeki(zki)okeen eikixuan eikixonan
GURI	HA/HAREIK leikigu daki(zki)guke/leki(zki)guke leikiguk leikigun	eikigun zeki(zki)gukeen eikiguan eikigunan
ZURI	HA/HAREIK leikitzu daki(zki)zuke/leki(zki)zuke	eikitzun zeki(zki)zukeen
ZUEI	HA/HAREIK leikitzue daki(zki)zueke/leki(zki)zueke	eikitzu
HAREI	HA/HAREIK leikix(u)e daki(zki)jake/leki(zki)jake leikix(u)ek leikixone	eiki(x)en zeki(zki)jakeen eikixuen eikixonen

NOR / Subjuntibua

NI	nain <i>nadin</i>	naitten <i>nendin</i>
HI	hain <i>hadin</i>	haitten <i>hendin</i>
HA	dain <i>dadin</i>	zein <i>zedin</i>
GU	gaittezen <i>gaitezen</i>	ginddezen <i>gintezen</i>
ZU	zaitte(ze)n <i>zaitezen</i>	zinddezen <i>zintezen</i>
ZUEIK	zaittezen <i>zaitzezen</i>	zinddezen <i>zintzezen</i>
HAREIK	daittezen <i>daitezen</i>	zeittezen <i>zitezen</i>

NOR-NORI / Subjuntibua - Oraña

Poltsikua josi dot, karamelua(k) galdu ez
 Josi poltsikua, karamelua(k) galdu ez
 Josi poltsikua, karamelua(k) galdu ez
 Poltsikua josi dutset, karamelua(k) galdu ez
 Poltsikua josi dot, karamelua(k) galdu ez
 Josi poltsikua, karamelua(k) galdu ez
 Josi poltsikua, karamelua(k) galdu ez
 Poltsikua josi dutsiet, karamelua(k) galdu ez

DA(K)IDAN (Ha/hareik niri)
 DA(K)IXAN (Ha/hareik hiri, mutill)
 DA(K)IÑAN (Ha/hareik hiri, neskia)
 DA(K)IXON (Ha/hareik harei)
 DA(K)IGUN (Ha/hareik guri)
 DA(K)I(T)ZUN (Ha/hareik zuri)
 DA(K)I(T)ZUEN (Ha/hareik zuei)
 DA(K)IXUEN (Ha/hareik harei)

NOR-NORI / Subjuntibua - Lehena

Poltsikua josi neuen, karamelua(k) galdu ez
 Poltsikua josi nustan, karamelua(k) galdu ez
 Poltsikua josi nunan, karamelua(k) galdu ez
 Poltsikua josi nutsen, karamelua(k) galdu ez
 Poltsikua josi geuen, karamelua(k) galdu ez
 Poltsikua josi nutsun, karamelua(k) galdu ez
 Poltsikua josi nutsuen, karamelua(k) galdu ez
 Poltsikua josi nutsien, karamelua(k) galdu ez

EKIDAN (Ha/hareik niri)
 EKIAN (Ha/hareik hiri, mutill)
 EKIÑAN (Ha/hareik hiri, neskia)
 EKIXON (Ha/hareik harei)
 EKIGUN (Ha/hareik guri)
 EKI(T)ZUN (Ha/hareik zuri)
 EKI(T)ZUEN (Ha/hareik zuei)
 EKIXUEN (Ha/hareik harei)

NOR-NOK / Subjuntibua - Oraña

	NIK	HIK (g)	HIK (a)	HAREK	GUK	ZUK	ZUEIK	HAREIK
NI		nai(x)an <i>nazaan</i>	nai(x)enan <i>nazanan</i>	naixen <i>nazan</i>		naizun <i>nazazun</i>	naizuen <i>nazazuen</i>	naix(i)en <i>nazaten</i>
HI (g)	hai(d)an <i>hazadan</i>			haixen/haixan <i>hazan</i>	haigun <i>hazagun</i>			haix(i)en <i>hazaten</i>
HI (a)	hai(d)enan <i>hazadan</i>			haixe(na)n <i>hazan</i>	haigunan <i>hazagun</i>			haixenen <i>hazaten</i>
HA	daidan <i>dezadan</i>	dai(x)an <i>dezaan</i>	dai(x)enan <i>dezanan</i>	daixen <i>dezan</i>	daigun <i>dezagun</i>	daizun <i>dezazun</i>	daizuen <i>dezazuen</i>	daix(i)en <i>dezaten</i>
GU		gai(x)an <i>gaitzaan</i>	gai(x)enan <i>gaitzanan</i>	gaixen <i>gaitzan</i>		gaizun <i>gaitzazun</i>	gaizuen <i>gaitzazuen</i>	gaix(i)en <i>gaitzaten</i>
ZU	zaidan/zaitzan <i>zaitzadan</i>			zaixen <i>zaitzan</i>	zaitzagun <i>zaitzagun</i>			zaix(i)en <i>zaitzaten</i>
ZUEIK	zaitza(da)n <i>zaitzatedan</i>			zaixien <i>zaitzaten</i>	zaitzagun <i>zaitzategun</i>			zaix(i)en <i>zaitzaten</i>
HAREIK	daidan <i>ditzadan</i>	dai(x)an <i>ditzaan</i>	dai(x)enan <i>ditzanan</i>	daixen <i>ditzan</i>	daigun <i>ditzagun</i>	daizun <i>ditzazun</i>	daizuen <i>ditzazuen</i>	daix(i)en <i>ditzaten</i>

NOR-NOK / Subjuntibua - Lehena

	NIK	HIK (g)	HIK (a)	HAK	GUK	ZUK	ZUEIK	HAREIK
HA	neixen <i>nezan</i>	heixan <i>hezan</i>	heixenan <i>hezanan</i>	(z)eixen <i>zezan</i>	geixen <i>genezan</i>	zei(t)zun <i>zenezan</i>	zei(t)zuen <i>zenezaten</i>	(z)eixen <i>zezaten</i>
HAREIK	neixen <i>nitzan</i>	heixan <i>hitzan</i>	heixenan <i>hitzanan</i>	(z)eixen <i>zitzan</i>	geixen <i>genitzan</i>	zei(t)zun <i>zenitzan</i>	zei(t)zuen <i>zenitzaten</i>	(z)eixien <i>zitzaten</i>

NOR-NORI-NOK / Subjuntibua - Oraiña

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
NIK		daistan <i>diezaadan</i>	daiñan <i>diezanadan</i>	daixo(d)an <i>diezalodan</i>		daizudan <i>diezazudan</i>	daizuedan <i>diezazuedan</i>	daixuedan <i>diezaleadan</i>
HIK (g)	daistan <i>diezaadan</i>			daixuan <i>diezaluan</i>	daiguan <i>diezaguan</i>			daixuen <i>diezalean</i>
HIK (a)	daistenan <i>diezadanan</i>			daixonan <i>diezalonan</i>	daigunan <i>diezagunan</i>			daixuenan <i>diezalenan</i>
HAREK	daidan <i>diezadan</i>	daian <i>diezaan</i>	daiñan <i>diezanan</i>	daixon <i>diezalon</i>	daigun <i>diezagun</i>	daizun <i>diezazun</i>	daizuen <i>diezazuen</i>	daix(u)en <i>diezalen</i>
GUK		daiste(g)un <i>diezaagun</i>	daiña(g)un <i>diezanagun</i>	daixogun <i>diezalogun</i>		daizugun <i>diezazugun</i>	daizuegun <i>diezazuegun</i>	daixegun <i>diezalegun</i>
ZUK	daistezun(1) <i>diezadzun</i>			daixozun <i>diezalozun</i>	daiguzun <i>diezaguzun</i>			daix(u)ezun <i>diezalezun</i>
ZUEIK	daistezuen(2) <i>diezadzuen</i>			daixozuen <i>diezalozuen</i>	daiguzuen <i>diezaguzuen</i>			daix(u)ezuen <i>diezalezuen</i>
HAREIK	daisten <i>diezadaten</i>	daistien <i>diezaaten</i>	daienan/ daiñen <i>diezanaten</i>	daixuen <i>diezaloten</i>	daigu(e)n <i>diezaguten</i>	daizu(e)n <i>diezazuten</i>	daizuen <i>diezazueten</i>	daixuen <i>diezaleten</i>

(1) daidazun/daiedazun; (2) daidazuen/daidezuen

NOR-NORI-NOK / Subjuntibua - Lehena

	NIRI	HIRI (g)	HIRI (a)	HARI	GURI	ZURI	ZUEI	HAREI
NIK		naixan <i>niezaan</i>	naixenan <i>niezanan</i>	neixon <i>niezalon</i>		neizun <i>niezazun</i>	neizuen <i>niezazuen</i>	neixien (2) <i>niezalen</i>
HIK (g)	heistan <i>hiezan</i>			heixon <i>hiezal</i>	heiguan <i>hiezagan</i>			heix(i)en <i>hiezen</i>
HIK (a)	heistenan <i>hiezanan</i>			heixonan <i>hiezal</i>	heigunan <i>hiezagan</i>			heixenan <i>hiezenan</i>
HAREK	eistan <i>ziezadan</i>	eixan <i>ziezaan</i>	eixenan <i>ziezanan</i>	(z)eixon <i>ziezal</i>	(z)eigun <i>ziezagun</i>	(z)eizun <i>ziezazun</i>	(z)eizuen <i>ziezazuen</i>	(z)eixien <i>ziezalen</i>
GUK		geixan <i>genlezaan</i>	geixenan <i>genlezanan</i>	geixon <i>genlezalon</i>		geizun <i>genlezazun</i>	geizuen <i>genlezazuen</i>	geix(i)en (2) <i>genlezalen</i>
ZUK	eistezun (1) <i>zenlezadan</i>			zeixon <i>zenlezalon</i>	zeigun <i>zeniezagan</i>			zeixien <i>zenlezalen</i>
ZUEIK	eistezuen <i>zenlezadaten</i>			zeixuen <i>zeniezaloten</i>	zeiguzuen <i>zeniezaguten</i>			zeixezuen <i>zeniezalaten</i>
HAREIK	eistedan <i>ziezadaten</i>	eixen/eisten <i>ziezaaten</i>	eixenan/eistenan <i>ziezanaten</i>	(z)eixuen <i>ziezaloten</i>	(z)eigu(e)n <i>ziezaguten</i>	(z)eizuen <i>ziezazuten</i>	(z)eizuen <i>ziezazueten</i>	(z)eixien (2) <i>ziezalen</i>

(1) zeidan; (2) neixuen, geixuen, zeixuen be bai.

JUEN

Oraïña

NI	noie <i>naixuek</i> <i>naixuen</i>
HI	hoie
HA	doie <i>jolek</i> <i>jolen</i>
GU	goiez <i>golezak (1)</i> <i>golezan</i>
ZU	zoiez
ZUEIK	zoieze
HAREIK	doiez <i>jolezak</i> <i>jolezan</i>

(1) gaixuezak/gaixuezan

Lehena

NI	ninddoien <i>najolan</i> <i>najoienan</i>
HI	hinddoi(en)an
HA	oien <i>jolan</i> <i>jolenan</i>
GU	ginddoiezen <i>ginddoiezan</i> <i>ginddolezenan</i>
ZU	zinddoiezen
ZUEIK	zinddoiezen
HAREIK	oiezen <i>jolezan</i> <i>jolezenan</i>

n(ix)oien, nixoi(en)an, jixolen, jixoi(en)an, jixolezen... be bal.

Baldintzia

NI	baninddoie <i>baninddoiek</i> <i>baninddoien</i>
HI	bahinddoie
HA	baloie <i>baloiek</i> <i>balojen</i>
GU	baginddoiez <i>baginddoiek</i> <i>baginddoien</i>
ZU	bazinddoiez
ZUEIK	bazinddoieze
HAREIK	baloiez <i>baloiezak</i> <i>baloiezan</i>

ETORRI

Oraïña

NI	nator <i>natok</i> <i>naton</i>
HI	hator
HA	dator <i>jatok</i> <i>jaton</i>
GU	gatoz <i>gatozak</i> <i>gatozan</i>
ZU	zatoz
ZUEIK	zatoze
HAREIK	datoz <i>jatozak</i> <i>jatozan</i>

Lehena

NI	netorren <i>netorran</i> <i>netorrenan</i>
HI	hetorre(na)n
HA	etorren <i>jatorran</i> <i>jatorrenan</i>
GU	getozen <i>gatozan</i> <i>gatozenan</i>
ZU	zetozen
ZUEIK	zetozen
HAREIK	etozen <i>jatozan</i> <i>jatozenan</i>

Baldintzia

NI	banetor <i>banetorrek</i> <i>banetorren</i>
HI	bahetor
HA	baletor <i>baletorrek</i> <i>baletorren</i>
GU	bagetoz <i>bagetozak</i> <i>bagetozan</i>
ZU	bazetoz
ZUEIK	bazetoz(i)e
HAREIK	baletoz <i>baletozak</i> <i>baletozan</i>

IBILI

Oraïña

NI	nabil <i>nabik</i> <i>nabin</i>
HI	habil
HA	dabil <i>jabik</i> <i>jabin</i>
GU	gabitz <i>gabitzak</i> <i>gabitzan</i>
ZU	zabitz
ZUEIK	zabitz(i)e
HAREIK	dabitz <i>jabitzek</i> <i>jabitzen</i>

Lehena

NI	nebillen <i>nebillan</i> <i>nebillenan</i>
HI	hebille(na)n
HA	ebillen <i>jabillan</i> <i>jabillenan</i>
GU	gebitzen <i>gebitzan</i> <i>gebitzenan</i>
ZU	zebitzen
ZUEIK	zebitzen
HAREIK	ebitzen <i>jabitzan</i> <i>jabitzenan</i>

Baldintzia

NI	banebil <i>banebik</i> <i>banebin</i>
HI	bahebil
HA	baebil <i>balebik</i> <i>balebin</i>
GU	bagebi(l)tz <i>bagebi(l)tzek</i> <i>bagebi(l)tzen</i>
ZU	bazeb(i)l(tz)
ZUEIK	bazeb(i)l(tz)(i)e
HAREIK	balebitz <i>balebi(l)tzek</i> <i>balebi(l)tzen</i>

EUKI

Oraiña

NIK	dauket <i>jaukat jaukenat</i>
HIK	daukek/n
HAREK	dauko <i>jaukek jauken</i>
GUK	daukou <i>jaukau jaukenau</i>
ZUK	dauketzu
ZUEIK	dauketzue
HAREIK	daukie <i>jaukiek jaukene</i>

Lehena

NIK	neuken <i>neukan neukenan</i>
HIK	heuk(en)an
HAREK	euken <i>jaukan jaukenan</i>
GUK	geuken <i>geukan geukenan</i>
ZUK	zeuketzun*
ZUEIK	zeuketzuen
HAREIK	eukien <i>jaukien jaukienenan</i>

*zeuken

Baldintzia

NIK	baneuko
HIK	baheuko
HAREK	baleuko
GUK	bageuko
ZUK	bazeuko
ZUEIK	bazeukie
HAREIK	baleukie

a-dun formak be ebalten die:
*banauko, balauko...***JAKIN**

Oraiña

NIK	dakit <i>jakixat jakitnat</i>
HIK	dakik/n
HAREK	daki <i>jakik jakin</i>
GUK	dakigu <i>jakixau (1) jakixanau</i>
ZUK	dakitzu
ZUEIK	dakitzue
HAREIK	dakixe <i>jakixek jakixene</i>

(1) jakixou/jakixenou

Lehena

NIK	nekixen <i>nekixan nekixenan</i>
HIK	hekix(en)an
HAREK	ekixen <i>jakixan jakixenan</i>
GUK	gekixen <i>gekixan gekixenan</i>
ZUK	zekitzun
ZUEIK	zekitzuen
HAREIK	ekix(i)en <i>jakixen jakixenen</i>

Baldintzia

NIK	baneki
HIK	baheki
HAREK	baleki
GUK	bageki
ZUK	bazekitzu (1)
ZUEIK	bazekitzue
HAREIK	balekixe

(1) balekitzu

EGON

Oraiña

NI	nau <i>nak nan</i>
HI	hau
HA	dau <i>jak jan</i>
GU	ga(u)z <i>gazek gazen</i>
ZU	za(u)z
ZUEIK	za(u)ze
HAREIK	da(u)z <i>jazek jazen</i>

Lehena

NI	nenguen <i>ninguan ningunan</i>
HI	hingu(n)an
HA	auen (1) <i>jauan jauenan</i>
GU	ginguzen <i>ginguzan ginguzenan</i>
ZU	zinguzen
ZUEIK	zinguzen
HAREIK	azen (2) <i>ja(u)zan ja(u)zenan</i>

(1) euen; (2) e(u)zen

Baldintzia

NI	baningo (1) <i>banengok banengon</i>
HI	bahengo
HA	balego <i>balegok balegon</i>
GU	bagingoz <i>bagingozek bagingozen</i>
ZU	bazingo(z)
ZUEIK	bazingoze
HAREIK	balegoz <i>balegozek balegozen</i>

(1) banengo

EKARRI

Oraiña

NIK	dakat <i>jakarrat jakarrenat</i>
HIK	dakak/n
HAK	dakar <i>jakak jakan</i>
GUK	dakarrou <i>jakarrau jakarrenau</i>
ZUK	dakatzu
ZUEIK	dakatzue
HAREIK	dakarre <i>jakarrek jakarrene</i>

Lehena

NIK	nekarren <i>nekarran nekarrenan</i>
HIK	hekarr(en)an
HAREK	ekarren <i>jakarran jakarrenan</i>
GUK	gekarren <i>gekarran gekarrenan</i>
ZUK	zekarren
ZUEIK	zekartzuen
HAREIK	ekarren <i>jakarrien jakarrienan</i>

Baldintzia (1)

NIK	banekar
HIK	bahekar
HAREK	balekar
GUK	balekargu*
ZUK	balekartzu*
ZUEIK	balekartzue*
HAREIK	balekarre

(1) Gutxi ebalten die.
*bagenkar, bazekar

ERUEN (1)

Oraiña

NIK	daroiat <i>jarolat jarolenat</i>
HIK	daroiak/n
HAK	darole <i>jarolek jarolen</i>
GUK	daroiou <i>jarolou jarolenou</i>
ZUK	darolezu
ZUEIK	darolezue
HAREIK	darole <i>jarolek jarolen</i>

Lehena

NIK	neroi <i>nerolan nerolenan</i>
HIK	heroie(na)n
HAK	eroien <i>jerolan jerolenan</i>
GUK	geroien <i>gerolan gerolenan</i>
ZUK	(z)eroiezun
ZUEIK	(z)eroiezuen
HAREIK	eroien <i>jerolan jerolenan</i>

Ahozko berbetan *noie, doiet, doie...* entzuten da gehixenetan.

ERUEN (2)

Oraiña

NIK	daruet <i>jaruet jaruenat</i>
HIK	daruek/n
HAK	darue <i>jaruek jaruen</i>
GUK	daruegu <i>jaruegu jaruenagu</i>
ZUK	daruezu
ZUEIK	daruezue
HAREIK	darue <i>jaruek jaruen</i>

Lehena

NIK	naruen <i>naruan naruenan</i>
HIK	haruenan (1)
HAK	aruen <i>jaruan jaruenan</i>
GUK	garuen <i>garuan garuenan</i>
ZUK	zaruen
ZUEIK	zaruen
HAREIK	aru(i)en <i>jaru(f)en jaru(f)nen</i>

(1) haruan gizonezkuendako.

ERABILI

Oraiña

NIK	dabit <i>jabixat jabiñat</i>
HIK	dabik/n
HAK	dabil <i>jabik jabin</i>
GUK	dabigu <i>jabixau jabixenau</i>
ZUK	dabitzu
ZUEIK	dabitzue
HAREIK	dabile (1) <i>jabixek jabixene</i>

(1) dabixe

Lehena

NIK	nebillen <i>nebillan nebillenan</i>
HIK	hebill(en)an
HAK	ebillen <i>jabillan jabillenan</i>
GUK	gebillen <i>gebillan gebillenan</i>
ZUK	zebitzun (1)
ZUEIK	zebitzuen
HAREIK	ebillien <i>jebillen jebillenan</i>

(1) zebillen

EBALERA ADIBIDIAK**INDIKATIBUA****NOR oraiña**

- " Mutil fiña **da**.
- " Nunguak **zare?**
- " Berandu samar etorri **die**.

NOR lehena

- " Atzo gabian noz fan **hitzen** etxera?
- " Gaberdixan baten bat **bazan** telefono joka.
- " Zegatik ez **zitzen** gurera etorri?

NOR-NORI oraiña

- " Burutik pasau **jat** baiña ez dot egin.
- " Liburuak asko gustau **jako**.
- " Ez **jak(u)e** txarto etorriko horreik gauzok entzutia.

NOR-NORI lehena

- " Atzo bazkaixa erre **jaten**.
- " Mikeli lagunak bisittan fan **jakon**.
- " Noz galdu **jatzun** giltzak?

NOR-NOK oraiña

- " Neuk eruengo **zaut** etxeraíño.
- " Maite, ez **zauau** hemen barriro ikusi gura!
- " Baiña ume! Nok jo **zau?**

NOR-NOK lehena

- " Liburuak? Nik ez **nittuen** gorde.
- " Urriñera ikusi **zinddugun** pauso onian etorten.
- " Lagunek ni oso ondo hartu **nindduen**.

NOR-NORI-NOK oraiña

- " Nire billa ez hasteko esan **dutsiet** gurasuei.
- " Eta zueik, zer eskatu **dutsezue** Olentzeroi?
- " Aitta, Donostiatik zer ekarriko **duskuzu?**

NOR-NORI-NOK lehena

- " Amak lehenengo etxeko lanak egitteko esan **(e)utsuen** zuei.
- " Umiai ogibittarteko bana emun **guts(i)en**.
- " Maisu-maistrak eskolako atiak zabaldu **(e)utsien** umiai.

BALDINTZIA-ONDORIXUA**Baldintzia-Ondorixua / NOR**

- " Formalagua **bazifñe/bazitze**, zinera fango **zitzake**.
- " Argi egongo **balitzez**, asmatzeko gai izango **litzakez**.
- " Lehentxuago etorriko **bazitz(i)e**, merixendia egingo geuke.

Baldintzia / NOR-NORI

- " Semia etorriko **balitxat**, buelta bat emuten urten ahal izengo neuke.
- " Hori lapikuoi lurrera jausiko **balitxatzu**, dana lohittuko zeuke.
- " Etxian sartuko litzakez, giltzak agertuko **balitxak(u)e**.

Ondorixua / NOR-NORI

- " Deittu ezkerro, medikua etorriko **litxaki(x)o** etxera.
- " Noiz fan jakingo baleue, seme-alabak billa fango **litxakie**.
- " Ez **litxakit** gustauko zeu hasarreketia.

Baldintzia / NOR-NOK

- " Berba erdi esan **baleu**, dana argittuta egongo zan.
- " Jakingo **bazeue** ze pasau zan atzo!
- " Euronak kontauko **balittue**, geuriak entzuten egon barik, danondako hoba.

Ondorixua / NOR-NOK

- " Zeuk hartuko **zeuke** hori lanoi?
- " Oin etorri dienak be hartuko **leukie** hori lanoi.
- " Niri hori pasau ezkerro, benetan, ez dakit ze egingo **neuken**.

Baldintzia-Ondorixua / NOR-NORI-NOK

- " Bankukuai preguntauco **banutso**, esplikaziñoren bat emungo **leuskitt**.
- " Lagunak motorra eskatuko **balutsu**, itxiko **zeuskio**?
- " Baloia itxiko **baluskue**, futbolian egingo gauke.
- " Barkatu, esango **zeuskitt** ze ordu dan?
- " Enkarguak zeuk ekarri ezian, errekadistiak ekarriko **leuskigu**.

AHALERIA**NOR**

- " Etorri **zei(n)ke** lagunketan?
- " Hori ezin **leike** sinistu.
- " Fan **gei(n)ke** zuen etxera?

NOR-NOK

- " Euro bat? Horreaz ezin **zeike** gauza haundirik erosi.
- " Hori aberixioi guk geuk be konpondu **geike**.
- " Nik ezin **neike** pelikulia ikusi?

NOR-NORI

- " Bergaratik bueltan gatzela fan **gei(n)kixo** lagunketan.
- " Hori edozeiñi pasau **leikixo**.
- " Gure dozunian fan **zei(n)kixo** bisittan. Gustora ikusiko zau!

NOR-NORI-NOK

- " Bixar atsaldian, gura izan ezkerro, sartu-urten bat egin **geikixo**.
- " Gure aittajaunai iñok ezin **lei(ki)xo** holakoik esan.
- " Zu gaztia zara eta poltsak eruen **zeikixo** amai.

SUBJUNTIBUA

NOR

- " Etorri zaitte(z) aguro etxera, aitta lanera fan **dain**.
- " Sagarrak kamarara jaso dittut, sikatu **daittezen**.
- " Hotz haundixa egitten dau, eta geratu **gaittezen** etxian.

NOR-NORI

- " Apuntatu egingo dot, ahaztu ez **da(k)idan**.
- " Kendizu lapikua sutatik, bazkaixa erre ez **da(k)i(t)zun**.
- " Barriro esango dutset, ahaztu ez **da(k)ixon**.

NOR-NOK oraiña

- " Ekarri jenerua, bazkai on bat ifini **daidan**.
- " Dirua emungo dutsuet, errekauiak egin **daizuen**.
- " Amari deittu dutset, pelikulia grabau **daixen**.

NOR-NORI-NOK

- " Mikelek hanka egin dau, amari neuk esan **daixo(d)an** ze pasau dan.
- " Ze egin biherko leuke Jonek, Josuk zorra ordaindu **daixon?**
- " Baimena emun dutsiet euren lagunai esan **daixuen**.

AGINKERIA**NOR**

- " Ibilli **hai** kontuz!
- " Umiak! Ez **zaitteze** uretan sartu!
- " Ez **zaitte(z)** hor geratu, sartu barrura!

NOR-NOK

- " Egiñ**(e)ik** ikara, egun danian lo egon barik!
- " Ikus**izu** ekarri dotena.
- " Eruen **naizu** etxera!

NOR-NORI

- " Etorri **hakitt** aguro!
- " Fan **hakixo** berihela!

NOR-NORI-NOK

- " Esan **(e)idek** egixal!
- " Erakutsi **(e)iguzu** hori lanoj, begiratu bat emuteko.
- " Eskaketan dauenian, eruen **(e)i(x)ozue** karpetia.

<< Gure aurretik herriko euskeria azterketan eta lanketan ibili dien danai eskerrak emunaz >>

Laguntzaileak:

