
E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

HEGATS
Euskal Idazleen Elkartearen Literatur Aldizkaria

• 57 •

 I

SS
N:

 1
13

02
44

-5

5€

BETI DA BIHAR · DATOZKEEN LITERATURAK

Argitaratzailea: Euskal Idazleen Elkartea (idazleak.eus)
Zuzendaria eta koordinatzailea: Mikel Antza
Zuzentzailea: Patxi Petrirena
Diseinua eta maketazioa: Gotzon Beloki Uria
Azala: Garbiñe Ubeda
Argazkiak: Kepa Matxain
Inprimategia: Antza
ISSN.: 1130244-5
L. G.: SS-359/90

HEGATS
Euskal Idazleen Elkartearen Literatur Aldizkaria

• 57 •

HASI GABEAK
	 Ahozko literatura klasean							 66
	 Literatur lehiaketetan gazteak elbarri					 67
	 Bertsolaritza askatasuna da. Idaztea motelegi joatea da			 68
	 Gazteak gara. Eta idazleak						 69
	 Iazko bi idazketa-tailer							 70		
	 Kontraesanak edukitzea hain gizatiarra den mundu honetan			 73
	 Idaztea jostatzea bezala da, baina idatziz					 74
	 Euskal irakurle baten izenean						 75
	 Idazten dut sentitu gabeko zerbait sentitzean				 76
	 Literatura: heziketa, gozamena eta hizkuntzaren hauspoa			 77
	 Aitita-amamen guda zibila						 78

ELIKADURA NONDIK?	 		

	 Zurrunbilo baten barruan		 					 10
	 Hitzak doinuak adina balio duenean		 			 18
	 Nobela grafikoak eta irudirik gabeko komikiak				 28
	 Sismografo eszenikoa							 32
	 Hitzaren agertokia							 38
	 Zerbait benetan aldatzen ari da		 				 46

MAHAI-INGURUAK

	 Behin batean bazen... gazte bat liburu bat irakurtzen. 			 50
	 “Zergatik hasi zineten idazten?”						 58

GAZTE GINEN
	 ITU. Arruti, Beitia, Bidaur, Gurrutxaga, Landa, Mugarza eta Ugarte		 82
	 LUBAKI. Harkaitz Cano eta Xabier Gantzarain				 84
	 KORROK. Jon Alonso eta Mikel Taberna					 86
	 TTU-TTUÁ. Laura Mintegi eta Joanes Urkixo					 88
	 MAIATZ. Itxaro Borda eta Luzien Etxezarreta				 90
	 SUSA. Josu Landa eta Eneko Olasagasti					 92
	 POTT. Manu Erzilla eta Joxemari Iturralde					 94
	 IGELA. Txomin Peillen (eta Jon Mirande) 					 96
		

Kartzelatik atera eta Euskal Herrira iristean, nire bizilekua hemen
zegoela sentitu nuen. Ia hogeita hamalau urte igaro arren, ez dut
ingurunea arrotz sentitu. Itzultzerakoan nire zain zegoen lekuan

kokatu izanaren sentsazioa nuen, galduta dagoen puzzle pieza bat bere
lekuan kokatzen den eran.

Idazleen Elkarteak HEGATS aldizkariaren aurtengo zenbakiaren
koordinazio eta edizio lanerako proposamena egitea opari bat izan da.

Nire azken urte luzeetako ibilbidearekin lotura estuagoa luketen
Literatura eta kartzela edo Literatura eta ihesa bezalako gaiak alboratu,
eta Literatura eta gazteak hautatu nuen. Aurrera begiratzeko garaiak
direlako hauek. Tarteka giroan sumatzen dudan ezkortasuna astintzeko
garaiak.

Horretarako, lehengoan Iruñeko jatetxe batean eman zigutenaren antzeko
dastatze menua prestatu dut.

Hartan, Nafarroako eskualde desberdinetara eraman gintuzten zaporeen
bidez. Honetan, euskal literaturaren zoko desberdinetara eraman nahi
izan dut literaturazalea. Denboran bidaiarazi ere bai, egindakoaren
ikuspegi osoago bat baliagarri izan dakigun burututakoa balioesteko.

Liburuaren euskarri zurrunaren ikuspegia apurtu eta gazteek gaur
egun literatura nondik edoskitzen duten begiratu dugu: bertsolaritza,
kantagintza, antzerkia, komikigintza, errezitalak, sarea.

Gazteek gaur egun literaturarekin duten harremana zer-nolakoa den
hausnartzen laguntzeko mahai-inguruak antolatu ditugu.

Hasigabeak deitu dugun atalean, literaturaren kimu berriak etengabe
loratzen ari direla erakutsi nahi izan dugu. Fruitua emateko zer-nolako
ekosistema aurkituko duten, 57. HEGATS honen gaitegitik at gelditzen
den auzi interesgarria da.

Azkenik, nora iritsiko garen ez dakigun arren zer egin dugun ikustea
beti interesgarria delako, indusketa arkeologiko-literarioa egin dugu
Gazte ginen atalean, aurretik loratutako zenbait literatur talderen jarduna
gainazalera ekarriz.

HEGATSen 57. zenbaki honekin, literaturagile eta literaturazaleei nire
esker ona adierazi nahi diet. Bereziki, Idazleen Elkarteko lehendakari
Garbiñe Ubedari.

Milesker parte hartu duzuen guztioi, milesker parte hartu nahi eta ezin
izan duzuenoi eta milesker parte hartzeko aukera izan ez duzuenoi ere.

Eta aipamen berezia Pirinioetako AEKn ari diren euskararen gudariei
egiten duten lan funtsezko eta ezezaguna eskertzeko.

Ez dakigu nolakoak izango diren datozkigun literaturak, baina, Harkaitz
Canoren esapidea moldatuz, literatura ona beti izango da bihar! 	
	

57

7

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

Galderari erantzuten saiatuz, askotan literaturarekin
lotzen ez diren diziplina edo modalitate batzuetan ari
diren sei arlo arakatu ditugu.

Bertsolariak izango dira euskal kulturan azken
hamarkadatan berritasun, aberastasun eta dinamika
handiena erakutsi duten literaturagileak. Atal hau
osatu duten bost litreraturagileek (Maddi Aiestaran,
Maialen Akizu, Miren Amuriza, Sarai Robles eta
Maddi Ane Txoperena) idazletza eta bertsolaritza
nola bizi duten erakutsi digute.

Kantagintza eta poesiaren arteko korapiloetan
barneratu gara ondoren. Kanten hitzak poesia
dira? Literatura da? Zer harreman dute kantariek
beren kanten hitzekin? Batetik, Jon Basaguren,
Olatz Salvador eta Gorka Urbizu jarri ditugu
gaiaren inguruan hausnartzen. Bestetik, Anarirekin
hizketaldia izan dugu.

Komikia indarrean dabil gurean, baina maizegi
azpigenerotzat baztertua izaten da. Literaturarekin
duen harremana irudi eta hitzen arteko
portzentajearen araberakoa bailitzan. Beren ikuspegia
ematera gonbidatu ditugu hiru marrazkigile: Axpi,
Dani Fano eta Adur Larrea.

Antzerkiaren munduan zer haize berri dabilen eta
antzerkilari berriek nola bizi duten beren diziplinaren
literaturtasuna azaltzen digun erreportajea dator
horren ondotik.

Poesia paperetik oholtzara, tintatik ahotsera. Prozesu
hori nola gertatzen den eta nolako esperientziak ari
diren ontzen erakusten digu hurrengo erreportajeak.

Azken erreportajeak, gazteek sare eta mugikorren
bidezko materiarik gabeko esparru berrian literatura
nola darabilten ikertzen du.

NONDIK ELIKATZEN DIRA
LITERATUR GOSE DIREN GAZTEAK?

argazkia: Amets Badiola

9

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 B

e
rt

s
o

la
ri

 &
 i

d
a

zl
e

ZIRRIBORROAK
Maddi Aiestaran

	

Ni poeta kaxkar bat naiz

eta kolore urdinez

eskribitzen dut gauez.

Nik, poeta izatekotan, ez nuen poeta kaxkar
bilakatu nahi, eta hainbestetan entzundako
abestiaren hitzei sinesgarri iritzita edo, kolore

gorriz idazteari ekin nion. Egiazkoagoak dirudite hitzek
gorriz idatzita daudenean. Umetako maisu-maistren
zuzenketa ezin zuzenago haien eraginez agian, baina
iruditzen zait hitzek indar gehiago dutela gorriz janzten
direnean. Nik ere, bada, inoiz poeta izango banaiz,
alfonbra gorria zabalduko diot gauez eskribitzen du
dan hitz bakoitzari, poemarik kaxkarrenak ere mila
bihotz asalda ditzakeelako, poetak bere hitzean sinetsi
eta konbentzimenduz idazten duenean.

Hala hasi nintzen behin ganbarako koaderno zaharkitu

baten orriak zirriborratzen. Ikastolan hizkiak elkarri
josita eta arkatzez idaztera derrigortzen gintuzten
garaia zen. Udako oporretarako etxerako lanak bidal
tzen zizkiguten, bi lerroren arteko tarte estutik atera
gabe idazten ikasteko eta “t”ren txapela eta “p”ren
isatsa neurri berekoak egiten ohitzeko. Deszifra ezin
nitzakeen esaldiz jositako ganbarako koadernoko orri
horixka haietan barrena, baina, aske sentitu nintzen.
Eta inori baimenik eskatu ere egin gabe, ohearen
alboko mesanotxera eraman nuen, azala estaltzen zion
hauts geruza hari putzik ere egin gabe. Gau hartan
bertan idatzi nuela uste dut nire lehen “literatur lana”.

Literatura da bihotz batek libreki adierazten duen
mezu oro. Hargatik deritzot literatura gau hartan idatzi
nuen hitz solte orori. Aske sentitu nintzelako, inork
agintzen ez zidan posturan etzanda, orri laukidunetan
“p”ei isatsa azpiko laukietaraino luzatuz eta, tarteka,
ordenagailuko “a” berezi hori imitatzeko lizentzia
neureganatuz. Hantxe piztu zen nire literaturarekiko
miresmenaren lehen txinparta, gaur inoiz baino
biziago sentitzen dudana.

Irakurri ditut nobelak, aldizkariak, bertso-sortak, elka
rrizketak, olerki-liburuak, egunkariak, zutabeak. Ira
kurri ditut masaila umeldu didaten aipuak eta barrena

borborka ipini didaten artikulu irentsezinak. Denetik
irakurri dut, eta aldi bakoitzean miretsi dut hitzak bere
baitan duen indarra.

Denborak hautseztatutako koadernoetan zein orri
solteetan idatzitako zirriborroak oso dira baliozkoak
inoiz osotasun batera iritsiko den lan bat egiterakoan.
Hargatik estimatzen ditut hainbeste. Ohean lo hartzear
gaudela argia piztu eta mesanotxeko orri-zatiren
batean idazten ditugun bat-bateko hitz-joko horietatik
abiatzen dira ondoren izen handiko epaileren batek
saritu izendatuko dituen makina bat lan. Eta ederra da
hori.

Arriskatzeko toki dira zirriborroak; zer aterako den
jakin ez arren, sortzen ausartzen gara. Ausartagoak
bihurtzen gara, badakigulako inork ez duela sortu
dugun hitzik epaituko edo mespretxatuko. Aske
sentiarazten gaituzte zirriborroek eta, nire kasuan
behintzat, horixe dela uste dut hanka sartzeko beldurrik
sentitzen ez dudan toki bakarra.

Gogoan dut nola txunditu ninduen herriko plazan
hitzekin jolasean ziharduten lau gizon ezezagun haien
jardunak. Handik gutxira, neure buruari erronka
luzatu, eta nire lehen bertsoa osatu nuen koaderno
zahar batean. Gaizki egiteko inolako kezkarik gabe.

Orri hutsek sentiarazi ohi zidaten askatasunak bultzatu
ninduen, besteak beste, bertso-jardunera. Ahaldun
sentitzen nintzen hizkiekin jolasean hasten nintzenean,
eta, beraz, nahierara idaztetik erronka handiagoetara
egin nahi izan nuen jauzi. 7-6ko moldeak probatu
nituen aurrena, 10-8koak ondoren, eta, doinu berriak
ezagutu ahala, zirriborroek geroz eta itxura hobea
hartzen zuten. Bertsoak sortzen nituen neukan amets
bakoitza deskribatzeko, inguruko edonor zoriontzeko,
egunerokoari idazteko…, eta, pixkana-pixkana,
behinola lau gizon ezezagun haiengan ikusi nuen
ausardia geroz eta hurbilago sentitzen hasi nintzen.

Bertsoak patxadaz eta orri-zati solteetan idaztetik,
oholtza batean zutik –eta dardara batean– abestera
igaro nintzen. Eta boligrafo bat eskuan hartzea
erosoagoa den arren mikrofono bat hartzea baino,
denborak aurrera egin ahala, uste dut, boligrafoz zen
bat eta orri gehiago zirriborratu, orduan eta dardara
gutxiago egiten duela eskuak mikrofonoari eustean.
Orria dela literatura lan ororen abiapuntu, bat-bateko
jarduna istant bakoitzean egokitu behar bada ere.

Poesia orok du zirriborro bat atzean. Poesia egiten
dakienak badaki koaderno zaharrak hitz-joko eta hitz
soltez janzten ere. Nik ere, hortaz, orriak zirriborratzen
jarraituko dut, inoiz nire koadernotik at burua altxa
eta dardararik sentitu gabe sortzeko gai izan arte. Eta
hortik aurrera ere bai, ziurrenik, inoizko bukaerako
punturik perfektuena idatzi arte.

Nik, poeta izatekotan, ez dut poeta kaxkar bilakatu
nahi; nik, poeta izatekotan, nire bihotzak sentitzen
dituenak eta sentiarazi nahi dituenak orri batean is
latzeko gai den poeta bilakatu nahi dut. Edo bertsolari.
Edo nobelagile. Zernahi, idazten jarraitzen badut. Nik,
inoiz poeta izatera iristen banaiz, gaur sentitzen dudan
literaturarekiko miresmen berberaz idazten jarraituko
dut, betiere tinta gorriz.

ZURRUNBILO
BATEN
BARRUAN

Orri hutsek sentiarazi ohi
zidaten askatasunak bultzatu
ninduen, besteak beste,
bertso-jardunera. Ahaldun
sentitzen nintzen hizkiekin
jolasean hasten nintzenean,
eta, beraz, nahierara idaztetik
erronka handiagoetara egin
nahi izan nuen jauzi

BERTSOLARI & IDAZLE

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 B

e
rt

s
o

la
ri

 &
 i

d
a

zl
e

11

SORMEN FAKTORIA BAT
Miren Amuriza

Eta usterik gutxien duzunean, taka! Zeure
izen-abizenak daroatzan eleberria herriko
paper-dendako erakustokian. Liburuari - zeu

re islari - liburuari begiratu eta, biloa tentetzen-ten
tetzen doakizula, zirraratxoa: zeu zara, bai, dituen
5.000 bizilagunen artean, nobela bat argitaratu duen
lehenengo herritarra. Zirraratxoa eta gainontzeko
lau mila eta koska baino burutsuagoa, kreatiboagoa,
bereziagoa zarela pentsatzeko tentazioa; ai, zu, be
deratzi urterekin eskolako ipuin-lehiaketan saritu
zuten umetxo distraitua... Ordea, sariketa hartan, nitaz
gain, beste bost lagunek ere irabazi zuten kartoizko
diploma bana (LHko maila bakoitzetik batek). Gehi
DBHko beste lau, hamar guztira. Beraz, ikasturteko
hamar diplomadun, bider harrezkero pasatu diren

hogei urteak, gutxienik berrehun idazlegai egon dira
Berrizen laurogeita hamarreko hamarkadatik hona
(saritu gabeak kontatu barik); gaur egun literaturarik
idazten, irakurtzen, partekatzen ote duten... batek
badaki.

Gogotik saiatzen zenak zernahi lor zezakeela entzuten
hazi ziren, ginen, berrehunak: zuk egizu lana sendo
eta ikusiko duzu zelan gaindituko duzun, zelan
argitaratuko dizuten, zelan finalera sailkatuko zaren,
zelan... Norberarentzat edo lagunartean sortzetik
publiko zabalarentzako sortzen hastera dagoen
trantsizioan, hautespena naturala ez beste guztia da,
ordea, eta bakarlanean zentratzea bezain ezinbestekoa
ahizpalanean aritzea. Gainontzekoak baino burutsu
agoa, kreatiboagoa, bereziagoa dela pentsatzea baino
arrazoizkoagoa luke, beraz, idazle berriak, plaza
publikora jauzi egin zuenean aldeko izan zituen
faktoreak balioestea; hala nola, ekitera animatu zuten
lagunak (irakasle, adiskide, sortzaile...) eta ekin ahal
izateko eduki dituen baliabideak (diru apur bat eta gela
bat berarentzakoa). Gainontzekoetariko askok falta
izango zituztenak, beharbada.

Hasi, haize-kontra hasten
baita bere bidea letren
munduan egin gura duen
gaztetxoa, kontrarago
euskaraz: zientzietatik joatea
seguruagoa da eta ingelesa
ikastea produktiboagoa,
kiroletan aritzea guay-agoa
eta gazteleraz edo frantsesez
egitea like-ak biderkatzeko
modua...

Hasi, haize-kontra hasten baita bere bidea letren
munduan egin gura duen gaztetxoa, kontrarago eus
karaz: zientzietatik joatea seguruagoa da eta ingelesa
ikastea produktiboagoa, kiroletan aritzea guay-agoa eta
gazteleraz edo frantsesez egitea like-ak biderkatzeko
modua... Bertsolaritzak, alde horretatik, artikulatuta
dauzka txoko baten bila datozen ume, nerabe zein
helduagoentzako harrera-guneak; zaletzeko, trebatzeko,
konplizitate-sareak eratzeko espazioak diren bertso-
eskolak. Aldiz, idazketari ekin gura diona, sakadatxo
bat emango dion norbaitekin gurutzatu ezean, salduta
dago.

Artean gu geure kartoizko diplomak txokolate
hondarrekin lohitzen ari ginela ere, izango zen bere
ipuina zergatik saritu ez ote zuten pentsatuta inurriak
zanpatzen arituko zenen bat. Akorduan daukat,
oroigarriekin batera, liburuxka bat banatzen zigutena,
hautatutako lanen bildumatxo bat irabazleen banako
argazki eta guztikoa. Emankorragoa izango zen,
akaso, gela bakoitzeko ikasle baten narrazio luze bat
barik, lehiaketara aurkeztu ziren guztien testu motx
bana argitaratzea talde-argazkiekin edo marrazkiekin
lagunduta. Sormenari loturiko jardunean ere, denak
ez baitu balio, noski, baina denak dauka balio bat,
hainbat gehiago umezaroan. Halaxe ba... Gu, geure
distraituan, diploma lorrinduak motxilan ahazten
eta inurri zanpatuak hosto gainetan pilatzen eta, bien
bitartean, Athletic Clubeko ojeadoreak gure ikaskideen
futbito partiduei beha, harribitxiak non deskubrituko.
Erreklama geniezaieke guraso-elkarteei, ikastetxeei,
erakundeei... Erreklama geniezaieke edo geuk pentsatu
tokian tokiko harrera-gune bat: sormen faktoria bat
literaturazale eta idazlegaientzakoa.

NONDIK ELIKATZEN DIRA LITERATUR
GOSE DIREN GAZTEAK?
Sarai Robles Vitas

Gose denak aise topatuko du asetzeko modurik,
bere gosearen neurriko iturririk. Literaturari
erreparatuta, iturriok askotarikoak direla

esanen nuke, eta gutxitan edaten dugula bakar batetik.
Horregatik, interesgarria iruditzen zait nondik ez ezik
nola elikatzen garen ere aztertzea.

Literatura espresiobide guztiek amankomunean du
tena hizkuntzaren erabilera denez gero, gazteok li
teraturarekin dugun harremanaz hitz egiteko ezin
bestean euskararen tokian tokiko errealitatea kontuan
hartu beharko dugu. Izan ere, nik ez dut uste gazteok
literaturarik kontsumitzen ez dugunik (agian ez da nahi
bezain-beste izanen, baina ez da, ziurrenik, helduek
kontsumitzen dutena baino askoz gutxiago); arazoa
euskal literaturaz aritzean dator. Zenbait gazterentzat
euskara euren eguneroko bizitzan komunikatzeko balio
ez duen hizkuntza bada, nekez izanen dute euskarazko
literatur sorkuntzaren inguruko jakin-minik. Gauza
jakina dirudi, baina oinarrizkoa era berean, euskara
oraindik ere bigarren mailako hizkuntzatzat hartua
baita; eta halako testuinguruan, alferrik da norbanakoen
grinari eta gogoari erreguka hastea gazteek euren
literatur gosea iturri euskaldunekin ase dezaten.

Iruditzen zait euskararen
azpiratze egoerak erresisten-
tziak sortu eta sortzen dituela
baita literatur munduan ere;
gurean, adibidez, txikiak
ginenean bertso-eskola zen
euskara hutsean egin gene-
zakeen ekintza bakarra, eta
agian horregatik apuntatuko
ginen gutako asko

argazkia: Leihor Elorriaga

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 B

e
rt

s
o

la
ri

 &
 i

d
a

zl
e

13

Hori esanda, iruditzen zait euskararen azpiratze egoerak
erresistentziak sortu eta sortzen dituela baita literatur
munduan ere; gurean, adibidez, txikiak ginenean
bertso-eskola zen euskara hutsean egin genezaken
ekintza bakarra, eta agian horregatik apuntatuko
ginen gutako asko. Era berean, esanen nuke azken
urteetan gazteon artean kultur mugimenduen ugaritzea
gertatzen ari dela, baita literaturan ere: bertso saio
askotan gazte jendea da nagusi, euskaraz kantatzen
duten hamaika musika talde sortu dira, eta literatura
ardatz duten ekimen berriak ere azaldu dira. Baliteke
baikorregia izatea, baina hala bizi dut nik.

Beste hari-mutur bati helduz, gazte izateak dakarren
zailtasun bat aipatu nahi nuke: kontsumitzaile soila

izatetik sortzerako pausoa ematea. Bertsolaritzari eta
idatzizko literaturari helduko diet, ongien ezagutzen
ditudan literatur espresiobideak baitira.

Nire kasuan, bertso hitzari garai bertsuan gehitu
nizkion -zale eta -lari atzizkiak, bertso-eskolan hasi eta
urte batzuetara hain zuzen ere. Gurasoak erdaldunak
izanik, bertsoarekiko zaletasuna ez nuen etxean jaso;
bertsoarekin lehenengo kontaktua bertso-eskolan
bertan izan nuen, ia-ia. Ez nuen bertsolaritzaren
inguruko mitifikaziorik, ez nituen bertsolari famatuak
eta bertso sorta zaharrak ezagutzen. Lehenago ikasi
nuen lau errimarekin bertso bat osatzen Nafarroako
txapeldunen zerrenda baino, eta hasieratik trukatu
nituen egindako bertsoak kideekin. Bertsoak sortu eta
lantzeagatik zaletu nintzen, eta horrek neurri batean
bidea erraztu zidala esanen nuke, gerora hamaika
buruhauste ere topatu ditudan arren.

Ez zait, ordea, berdin gertatu ohiko literaturarekin,
hezkuntza arautuan hamaika aldiz landu genuen
literatura idatziarekin. Aspalditik nekien idaztea
gustuko nuela, eta irakurtzea beti izan da gozamena
niretzat. Argi neukan literaturazalea nintzela, baina
neure burua literaturagiletzat hartzea arrotza zitzaidan
(eta zait). Bertsoa hasieratik eskuragarria iruditu

zitzaidan. Poesia edota narrazioa idaztea, aldiz,
intelektualen gauzatzat izan nuen denbora luzez,
euskal kulturaren erudituen edo muturreko egoerak
bizi izan dituztenen jarduntzat. Literaturarekiko
zaletasun bera duten gazte batzuekin batzen hasi arte
ez nintzen hain barneratuak nituen aurreiritziak (edo
konplexuak?) desegitera ausartu.

Bertsolaritzan jazotzen diren zenbait arazo bestelako
literatur adierazpideetan ere topa ditzakegula esanen
nuke: noiz bihurtzen da norbera bertsolari/idazle?
Bertsoak, poemak edo narrazioak sortzean ala
egindakoa jendaurrean erakusten dugunean? Geure
buruari aitortzen diogun zilegitasunak zenbaterainoko
eragina dauka kontsumitzetik sortzerako pausuan?
Zer iruditegi osatu dugu sormen alor bakoitzaren
inguruan? Zenbatean errazten du sortze prozesua
talde baten parte izateak? Eta noski, oso garrantzitsua
da baita ere honetan guztian generoak, hizkuntza
ohiturek eta beste hamaika faktorek duten eragina.

Agian topatu beharko genuke modurik sormen
prozesua bera modu naturalagoan bizitzeko, modu
kolektibo eta anitzean landu daitekeen zaletasun
bezala aurkezteko; perfekzio langa ezinezkorik
gainditu behar ez duen ekintza gustagarri gisa, elite
intelektual baten zeregin esklusibotzat hartua izan ez
dadin. Gero norberak erabakiko du horretan jardun
nahi duen edo ez.

TALAIA EDO AMILDEGIA
Maddi Ane Txoperena

Literaturako edozein espresiobidek biluztea dakar,
nahitaez. Eta biluztearena ez da soilik metafora:
gorputza inplikatzen du literaturak, Susaren Lisipe
saileko azkeneko bi aleek argi erakutsi digutenez.
Eider Rodriguez eta Uxue Alberdi idazleek,
Idazleen gorputzak eta Kontrako eztarritik lanetan
hurrenez hurren, ederki aski azaldu dute nola bizi
diren idazkuntzaren eta bertsolaritzaren prozesuak
emakume sortzaileen gorputzetatik. Sarri bigarren
mailakotzat harturik, bai norbere buruak eta baita
bertzeengandik norbere lanak ere.

Bertigoa ematen baitu norbere hatz eta ahotsetik
ateratako hitzak mundura plazaratzeak; guretzat
ez dugun espazio publikoa hartzea baita; nor ga
rela sinetsi eta errateko zerbait dugula onartzea;
zilegitasuna ematea geure buruari. Eta, hori,
inork aurrez eman ez digunean, kosta egiten da.
Eta, utzidazue gehitzen, emakume izateari gehi
dakiokeela gazte –eta, beraz, maiz esperientziagabe–

izatearen herrena. Nork ez du sentitu korapilorik
sabelean oholtza gainera igotzerakoan? Eta nork ez
dizkio egin testuari hamaika mila eta bat zuzenketa
argitaratu aurretik, leituko duen ahots kritiko eta
jakintsuaren beldur?

Klixe bat da agian baina
nire inguruko errealitatea da
gazte gutik irakurtzen duela
libururik, eta are gutiago
euskaraz. Serieak ikusten
dituzte, musika entzuten
dute, bertsoak tarteka; eta
irakurtzearena ez ote den lau
frikiren kontu bilakatzen ari,
Twitterreko karaktere
kopurutik harago

15

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 B

e
rt

s
o

la
ri

 &
 i

d
a

zl
e

ZURRUNBILOA
Maialen Akizu

Zurrunbilo baten barruan sekula ez naiz egon. Baina zurrunbilo
bat sentitzen dut nigan, bertsoaren eta literaturan barrura sartu
aldiro.

Nork ez du sentitu korapilorik sabelean
oholtza gainera igotzerakoan? Eta nork ez
dizkio egin testuari hamaika mila eta bat
zuzenketa argitaratu aurretik, leituko duen
ahots kritiko eta
jakintsuaren beldur?

Literatur lan luzerik argitaratu gabea naizen honetan,
eta bertsoarekiko urruntze fase bat izan ondotik,
bertigo mota diferenteak kausitzen ditut halere bat-
bateko bertsolaritzan eta idatzizko lanetan. Idatziak
ematen baitu ustez halako patxada handiago bat,
publikoarengana salto egin aurreko talaia moduko
bat; segurtasun espazio bat itsasora jauzi egin ala
ez eta nola erabaki aurretik. Bertsotan amildegiaren
ertzean sentitzen naiz: ni eta publikoa, kantatuko
dudanaren zain, epaile; bertsolaria kontrol eremutik
kanpo, eta betiko galdera buruan bueltaka: izanen
ote naiz gai bertsoa bukatzeko? Aski baita segundo
bat, eta etxean landuriko guztia alferrik gera daiteke
zuri geldituriko burmuin baten aurrean. Baina ongi
ateraz gero, baita publiko eskertuaren feed-back
bat-batekoa ere; eta gozamena. Idatzizkoan baino
hurbilagoa maiz, ukigarriagoa.

Bat-bateko munduari

Bertsolaritzaren munduak badu gaur egungo
gizarteari –are, gazte belaunaldiei– ongi egokitzen
zaien ezaugarri bat: hain justu, niri hainbertzeko
bertigoa sorrarazten didan bat-batekotasun horrena.
Interneten munduan gabiltza, sare sozialenean,
prekarietatearenean: dena doa azkar, zaila da sakon
tasunerako tartea hartzea, denbora. Eta bertso saio
bat entzuteak ez du zertan pausaldi luzerik eskatu,
erraz sar daiteke belarrira, erraz digeritu (ez denean
Maialen Lujanbioren nire inon ez egon nahia ote da
zure ezinegona bezalako poesia, behintzat).

Klixe bat da agian –nahiko nuke– baina nire
inguruko errealitatea da gazte gutik irakurtzen

duela libururik –literatura edo bertze–, eta are
gutiago euskaraz. Serieak ikusten dituzte –filmak
ere ez daude jada modan–, musika entzuten dute,
bertsoak tarteka; eta irakurtzearena ez ote den lau
frikiren kontu bilakatzen ari, Twitterreko karaktere
kopurutik harago.

Soluzio zaila du kontuak, bata izan baitaiteke
munduaren abiada bizira egokitzea gu, eta ber
tzea munduaren erritmora joatea eragozten saia
tzea jendeari. Nardagarriak zaizkit biak. Are
nardagarriagoa gu frikion eta bertze delakoen arteko
bereizketa egitea.

Badira ordea (agian bagara) frikikeria hauetara
oraino gehitzen garen gazteak, bertigoz erori
eta berriro saiatzen garenak, batzuk kolektiboki
antolatuak (bejondeiela). Eta hala segitzen
duguno, geronek ere kantatu eta kontatuko dugu
literaturetatik nahiko genukeen mundua.

17

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

Literatur txinpartak nonahi agertu ohi zaizkigu.
Baita abestietan ere. Asko eta asko baitira
literaturtasun maila handia duten kantagileak.

Bada kanta genero literariotzat jotzen duenik ere.

Gorka Urbizuren kantategiari, poetikotasuna borborka
darion arren, Berri Txarrak taldeko kantariari ez
zaio gehiegi interesatzen diziplinen katalogazioaren
inguruko eztabaida. Kantak “zerbait transmititzea”
bilatzen du. Berak bilatzen duena artistak eskaintzen
duen eta “oro har ebidenteena ez den beste begirada”
hori da.

Nobel sariak homologatu zuen kantagintza genero
literario gisa, 2016an Bob Dylan saritu zuenean.
Erabakiak zeresan handia eragin zuen. Gorka
Urbizuri berdin zaio zein tiraderatan sartu behar diren
Minessotako bardoaren letrak: literaturaren apalean
edota kantategien txokoan. “Eztabaidaezina dena
da Bob Dylanen letren indarra eta irudiak sortzeko
abilezia”. Ez da Urbizuren arreta pizten duen kantagile
bakarra. “Egun, artista bakar bat aipatu behar banu,
hitzekin zeharo harrapatu nauena, zalantza izpirik
gabe Kate Tempest da”.

Idazletzat hartzen ez diren artisten hitzak ere literarioak
egiten zaizkio, baldin eta “tartea uzten didaten hitzen
bidez beste zerbait irudikatzeko. Txikitan espioitara
jolas egiten genuen eta aztarnak limoi-uraz idazten
genituen paperean. Begibistan ez zen ezer ikusten,
baina supiztailuaz errez gero hitzak agertzen ziren
paperaren gainean. Efektu horren antzeko zerbait da

niretzako literaturtasuna, eta bistan da, zenbait kanten
hitzek badute horretatik, argazkilaritzak, zineak,
publizitateak edo meme on batek ere izan dezaketen
moduan”.

Kanta konbentzionalak bi oinarri nagusi ditu: doinua
eta hitza. Eta badira bietan abilak diren artistak.
Gorka Urbizurentzat, “Leonard Cohen, bi diziplinetan
asmatzen duen genio horietakoa da. Edo John K.
Samson, bere Letrak eta poemak liburua gozamena
da. Robe Iniestak, Kase O-k, Drogasek, La MODA-
ko David Ruizek edo Gata Catanak ere badituzte ale
ederrak”.

Baina egilea bera baino, egilearen obra da Jon
Basagurenen arreta erakarri ohi duena: “kantak dira
hunkitzen nautenak. Artistak baino gehiago. Musika
eta hitzaren arteko uztarketa, osotasun hori, kantek
bakarrik dute. Hori da gehien erakartzen nauena rock
edo pop mundutik”.

Besteen abestiak pizgarri direnean

Alderantzizko fenomenoa ere ematen da. Nacho
Vegas edota Anariren kantak inspirazio iturri dira
Eider Rodriguez idazlearentzat, EITB Kultura Transit
telebista saioan adierazi zuenez.

Euskal musikarien artean miresle asko ditu Anarik.
Gorka Urbizurengan ere eragina du: “Bere kanta
askotan sentsazioa daukat oso ondo ezagutzen nauela
eta beste sakonera batzuetara elkarrekin hondoratzeko

POETA KANTARIAK?

HITZAK DOINUAK
ADINA BALIO
DUENEAN
Imanol Ubeda

Uste zabalduena da liburua dela literaturaren aterpe nagusia. Baina, inguratzen gaituzten euskarrietan
bilaketa azkar bat egingo bagenu, elementu poetiko ugari topatuko genituzke. Istant batean. Sare
sozialetan, egunkarietan, kaleko afixetan, fikziozko telesailetan... Kantaren xerka ibili ohi den
sortzailearentzat ere, oro da inspirazio iturri. Gorka Urbizuk, Jon Basagurenek eta Olatz Salvadorrek
kantaren mekanika hobeto ulertzeko gako ugari eskaini dizkigute.

eskua luzatzen didala kanten bidez. Bere hitzek, mu
sikarik gabe ere sekulako indarra dute”.

Olatz Salvador abeslari donostiarrarentzat “Euskal
Herri mailan, Anari da letra sakonenak egiten dituen
kantaria. Zalantzarik gabe. Hain dira sakonak ez
direla edozein unean entzuteko modukoak. Letragile
bezala onenetakoa da. Eta Gorka Urbizu ere oso ona
iruditzen zait. Nire erreferenteak izan dira”.

Iritzi berekoa da Jon Basaguren, Izaki Gardenak-eko
partaidea: “batzuetan, musikarik gabe ere, balio handia
dute hitzek. Hori kanta on askorekin gertatzen da”.

Etiketak etiketa, eztabaidak eztabaida, abestia arte
faktu literario bat dela deritzo Olatz Salvadorrek.
“Saio linbikoak egitasmoan, musika literatura eta
emozioak uztartzen ditugu. Liburutegietan aritzen gara.
Anariren Epilogoa abestiko hitzak errezitatu izan ditut.
Eta poema bezala ere oso ondo funtzionatzen du”.

Kantaren xerka ibili ohi den sortzailearentzat, oro
da urre. Gorka Urbizuk azaldu digunez askotan
erreakziozko bulkadak izaten ditu, “bai aurretik
neronek idatzitakoari erantzuteko, edo beste norbaiten
haritik tira egiteko. Zerbait eragiten didatenak dira”.

Olatz Salvadorren Zintzilik abestia ere, erreakziozko
bulkada baten emaitza izan zela esan daiteke. “Kerobia
taldearen abesti baten hitzetatik abiatu nintzen.
Ametsek ere prezio bat dutela dio Kerobiaren letrak.
Esaldi hori iltzatuta geratu zitzaidan eta ametsek
dituzten albo kalteei buruz idatzi nuen Zintzilik
abestia”.

Poesia + musika uztarketa
interesatzen zait emaitzak
(A + B) = C berri bat ematen
duenean, eta ez bien arteko batuketa
soil bat. Hemen disko izugarri onak
atera dira formula horrekin:
Hautsi da anphora diskoa,
Laboaren kanta gehienak,
Zure minari diskoa, Lisabö...

Gorka Urbizu

argazkia: Galder Izagirre

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

19

Sormena pizten duen metxa

Beste artista baten kanta bat, nobela bat, poesia liburu
bat, film bat, telesail bat, txio bat... Inspirazio iturriak
ugariak eta noranahikoak izan daitezke. Adibidez, Gorka
Urbizurentzat: “La pesadilla de Darwin dokumentalak,
esaterako, zurtuta utzi ninduen eta hortik kanta bat
egiteko beharra sortu zitzaidan. Beharra baita azken
batean. The Wire telesailarekin antzekorik gertatu zi
tzaidan (Lehortzen kantak telesail horren oihartzuna
dakar). Kanta bat abiatzeko txinparta gutxien espero
duzun tokian piztu daiteke, eta ederra da hori”.

Jon Basagurenentzat ere pizgarri dira poemak, na
rrazioak edota filmak. “Normalean, musikatik abia­
tzen naiz eta ondoren hartzen dut abestiei hitzak
jartzeko denbora”. Hitz gako bat, esaldi bat, ideia ba
ten zirriborroa... Apunteak hartzeko ohitura du Izaki
Gardenakeko kantariak. Urbizuk bezalaxe, Basagurenek
ere liburuetan, fikziozko telesailetan edota filmetan
topatu izan du kanten hitz askoren abiapuntua.

Poeten eta bertsolarien presentzia

Literaturtasuna kantari batzuen berezko ezaugarria da.
Beste batzuetan, kantagileak izan ohi dira idazleengana
edota bertsolariengana jo ohi dutenak. Propio. Urre bi
la. Adibideak ere ugari dira gurean.

Beste herrialde batzuetan baino gehiago? Ez da hori
Gorka Urbizuren iritzia: “ez nago ziur Euskal Herrian
beste tokitan baino gehiago egiten ote den. Beharbada
hemengo uzta txikia izatean eta entzule asko egile ere
bagaren aldetik, gehiago ezagutzen ditugula izango da”.

Olatz bat dator Gorkarekin. “Estatu mailako idazle
batzuen poemak Spotify bezalako plataforma digitaletan
daude musikaturik. Latinoamerikako poeta asko ere,
abestien bitartez deskubritu ditut. Poesiak dimentsio
berri bat hartu du akaso. Irakurri baino gehiago, poesia
entzun egiten da. Gero eta likidoago bihurtu da dena”.

Olatz Salvadorrek badu bertsolariekin lan egiteko joera.

“Nire abesti baten letra Ane Labakak idatzi zuen.
Eta Beñat Gaztelumendirekin batera beste abesti bat
sortu nuen. Letra bat bidali zidan eta nik moldatu egin
nuen. Gustuko dut prozesu hori: bertsolari batekin
harremanetan jarri eta kontzeptu baten inguruan
zerbait garatzea”. Zintzilik diskoaren egilearen ustez,
“bertsolariak poetak dira, eta istantaneoak. Hitz joko
zaleak dira eta nik oso gustuko dut hori”.

Idazleengana jotzeko kantari batzuk duten ohituraren
inguruan, beste argudio bat eman digu Jon Basagurenek:
“beldurraren ondorio izan daiteke. Segurtasun falta.
Euskaraz ondo aritzen direnak gutxi batzuk baino ez
direla pentsatze horretatik”.

Emaitza da gakoa, ez uztarketa bera

Gorka Urbizuri elkarlanaren emaitza interesatzen
zaio. Ez elkarlan bera. “Poesia + musika uztarketa
interesatzen zait emaitzak (A + B) = C berri bat
ematen duenean, eta ez bien arteko batuketa soil
bat”. Ildo horretan, Lekunberriko kantariak hainbat
lan nabarmendu nahi ditu: “hemen disko izugarri
onak atera dira formula horrekin: Hautsi da anphora
diskoa, Laboaren kanta gehienak, Zure minari diskoa,
Lisabö...”.

Zalantzarik ez du horretaz. Bateragarriak dira bi
lengoaiak. Idazlearena eta musikariarena. Musikak
ordea, dena kutsatzen du. Onerako zein txarrerako.
Urbizuren ustez, “poema bat aurretik ezagutzen
baduzu eta gero norbaitek musikatzen badu, ezinekoa
da berriz doinurik gabe, poema bere horretan berriz
irakurtzea”. Bere ustez, genero independenteak dira
poesia eta musika, “eta hobe, poesiak bere kadentzia
propioa daukalako eta letragintzak bere mugak”. Biak
uztartzeko ahaleginean, asmatzean dago gakoa.

Kolaborazioak kolaborazio, bere letra propioak
idazteko bokazioa du Olatz Salvadorrek. Letrak

Lehen doinuan zentratzen nintzen.
Baina orain buelta izugarriak
ematen dizkiet hitzei. Gero eta
gehiago. Disko bakoitzean gero eta
garrantzia handiagoa hartu dute
hitzek eta akaso beste zerbait
sakrifikatu dugu bidean

Jon Basaguren

Estatu mailako idazle batzuen
poemak Spotify bezalako plataforma
digitaletan daude musikaturik.
Latinoamerikako poeta asko ere,
abestien bitartez deskubritu ditut.
Poesiak dimentsio berri bat hartu du
akaso. Irakurri baino gehiago, poesia
entzun egiten da. Gero eta likidoago
bihurtu da dena

Olatza Salvador

argazkia: Ima Ubeda argazkia: Ima Ubeda

21

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

zaintzen saiatzen dela adierazi digu. “Mezu oso espli
zituak ez zaizkit bereziki interesatzen. Euskal Herrian
bada joera bat letra oso aldarrikatzaileak egiteko, eta
oso modu esplizituan. Horrek oso erraz asper nazake”.

Letragilea den aldetik, kantaria poetatzat har al
genezake? Korapilatzen abestiko hitzak oinarri, Olatz
Salvadorrek poema bat idatzi zuen. Garai hartako
kontzertuetan, kantaren aurretik bere lagun batek
errezitatu egiten zuen poema hori. “Beroaldi batean,
Lekore aldizkarira bidali nuen poema eta argitaratu
egin zuten. Ilusio handia egin zidan. Nire burua ez dut
inoiz poetatzat hartu baina testu horrek bazuen indar
propio bat”.

Jon Basagurenek ere arreta berezia jartzen du letra
bakoitzean. “Lehen doinuan zentratzen nintzen. Baina
orain buelta izugarriak ematen dizkiet hitzei. Gero
eta gehiago. Disko bakoitzean gero eta garrantzia
handiagoa hartu dute hitzek eta akaso beste zerbait
sakrifikatu dugu bidean”.

Presioa vs. autoexigentzia

Zaleentzat, euren gustuko kantariak erreferente
garrantzitsuak dira, buruz dakizkite kantetako hitzak.
Jon Basagurenen ustez, hori “kanta borobiltzen duen
zerbait da; zirkulua ixten du nolabait. Nik sortzen dut
beste norbaitengana iristeko helburutxoarekin, bestela
gorde egingo nuke dena tiradera batean. Norbaitek
gure abestiren bat edo esaldiren bat bere egiten badu,
honek guztiak zentzua hartzen duela uste dut”.

Irismena gero eta handiagoa, orduan eta zailagoa
presioari izkin egitea, baina Urbizurentzat “ongietorria
presio hori, okerragoa da inor ez egotea beste alde
horretan. Komeni da ez ahaztea entzulerik gabe ez
dagoela musikarik”.

Jon Basagurenentzat ere pizgarria da presioa. “Aurri
gara diskoarekin jende batengana iristea lortu
genuen”. Disko berri bat prestatzeko garaia iritsi
zenean, “sentitzen nuen bazegoela jende bat gure disko
berri bat entzuteko gogoz. Horrek lanean jarraitzeko

indarra ematen zidan, gauzak hobeto egiteko grina.
Entzule batzuk gure disko berria entzuteko gogotsu
zeuden eta horrek nire motibazioa handitu egin zuen”.

Baina, entzulea lan berri baten zain dagoela jakiteak,
zein neurritan baldintzaten du idazkera bera?

Gorka Urbizurentzat “subkontzientearen zokoren ba
tean” eragi hori badago ere, “gidatzen nauena auto
exigentzia izaten da”.

Olatz Salvadorren kasuan, “lehen diskoa esperimentu
bat izan zen eta nire buruarentzat egin nuen. Orain
sumatzen dut ez dudala niretzako bakarrik egingo.
Hori da nire beldurra. Ez luke hala izan behar baina
jendeak zurekiko espektatiba batzuk dituenean, oso
zaila da ardura hori saihestea”.

Gazteen ekarria eta interesa

Urbizu, Basaguren eta Salvador bezala asko dira
Euskal Herriko musikaren agertokia betetzen dutenak.
Galdera da ba ote dagoen belaunaldi berririk. Jon
Basagurenek ez du zalantzarik, bere ustez, bada
harrobia: “Gu baino gazteagoak ere ari dira oso
gauza interesgarriak sortzen. Eta ez musikalki ba
karrik. Positiboa naiz. Beti esaten dugu ez datorrela
inor atzetik baina egon badago. Beste kontu bat da
interesatzen ote zaigun eta kasurik egiten ote diegun”.

Eta belaunaldi berrien interesguneak non daude?
Olatz Salvadorren iritziz, abestiek badute indar
berezia gazteak erakartzeko: “liburu askok ez dutena.
Gauza motzetan eta bat-batekoetan ikusten ditut
gehiago. Abesti oso luzeak ez dituzte gustuko, liburu
oso potoloak ere ez. Gertatzen ari da. Formatu labur,
azkar eta errazetan ikusten ditut interesaturik”.

Jon Basagurenek antzeko inpresioa du: “irudipena dut
ikusentzunezkoa behar duela izan. Badirudi hori dela
gustuko dutena”. Hortaz, kontsumo ohitura berriek
bide horretatik joko dutela ondorioztatu daiteke.
“Dena den, literatura gustuko badute, literatura
zaintzen duten euskarrietan kontsumituko dute”.

ANARIREKIN HIZKETAN
Agian nire disko denen

eta beste zerbaiten artean nago

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

23

ELIKADURA NONDIK? · Kantari poetak

Idazteaz

Nik esaten diat liburu bat buruarekin idazten dela,
baina gehiena ipurdiarekin, denbora asko pasatu behar
dela jarrita. Nik ez diat balio horretarako. Nik paseoan
idazten diat. Ez nauk jarri istorio bat idaztera. Prosan
idazten diat eta gero, kendu eta kendu egiten diat. Zati
bat aukeratu...

Zizelkatze lana...

Hori duk; enbor puska bat hartu eta... Nik ez diat poesia
idatzi poesia bezala, orri batean libre. Kanten logika
beste bat duk, biak batera egiten ditiat: alde batetik,
joaten nauk musika grabatzen eta, bestetik, joaten
nauk idazten. Gero idatzi horiek joaten nauk gaika
banatzen, zeri buruz den hau, zeri buruz nahi dudan
izatea kanta hau. Nahiz eta grabatu gabe dagoelako
malgu dagoen, estruktura eginda zagok. Kantak berak
idazteko era bat markatzen dik, errepikak eramaten
hau hitzen bat aldatzera.

Ganbara bete

Gaiak nondik ateratzen ditun?

Horrelako momentu batean nagok orain. Badituk

urte batzuk Zure aurrekari penalak idatzi nuela.
Eta gero Epilogoa. Nahiko batera. Orain denbora
pasatu eta berriro nagok desertu horretan. Ez nauk
inoiz atrebitzen esatera bi diskoren arteko desertuan
nagoenik. Ez nauk atrebitzen beste disko bat dagoela
esatera. Hainbeste disko eginagatik, beti zerotik
hasten duk lan bakoitza. Argazkiak dituk, fijatzen
haiz esaldi batekin, irudi batekin. Era libre batean
uzten zioat ganbarari betetzen. Aurretik egindakoa ez
errepikatzeko nahia zagok. Bost disko egin eta gero,
gehiago duk zer ez duan nahi egin. Lehen egindakoari
eskapo egin, jakin gabe ondo nora, baina badakik zer
ez duan nahi.

Aldatzen goazelako, noski.

Hori duk, eta gauza bera ez duk lehengoa. Valverde
margolariak behin eta berriz margotzen zitian Aiako
Harriak. Eta mendia bera zuan, baina berak beti
desberdin margotzen zian. Heu aldatzen haiz. Gero,
limitatuak gaituk. Nik beti esaten diat sei kanta baino
ez dakidala egiten. Eta sei kanta horiek berridatzi eta
berridatzi eta gauzak beste era batera nahastu. Kanta
minimalista bat; edo sinple hasi eta elurrezko bola bat
bezala osatzen doana, potolotzen doana, akorde buelta
berarekin; edo beste bat aldaketa asko dituena... Ez
zagok aukera handirik.

Harridura

Asko bilatu gabe hasi ninduan kantatzen. Lehen
diskoa egin nian, baina ez zuan nik betidanik egin
nahi izan nuen zerbait. Bateria jotzen nian talde batean
eta oso zoriontsua ninduan. Gasteizera ikastera joan
nintzenean, ezin izan nian bateria eraman eta erosi nian
gitarra. Eta handik hilabete batzuetara grabatu nian
diskoa. Nahiko harrituta hasi ninduan eta harridura
horrekin jarraitu diat. Nahi nikek esatea disko eta disko
artean nagoela, baina ez zakiat, agian nire disko denen
eta beste zerbaiten artean nagok. Hasieran asmatu nian
eta nahiko nikek orain ere asmatzea.

Kartzelan asko entzuten ninan Anari,
oheratzerakoan. Sehaska kanta bezala. Eta
Dabadaba-ko kontzertuan [ekainaren 23a] eztanda
bat bezala izan zunan.

Bai, asko aldatzen diat. Zaila duk disko baten tonua
aurkitzea. Intentsitatean eta nola kantatu. Bi kontu
desberdin dituk idatzitakoa eta ozen irakurritakoa.
Idatzitakoa hor gelditzen duk. Kantatzerakoan, ordea,
hitzen lekua aldatu egiten duk. Gerora, esaten duk
“orain bestela egingo nuke”... Musikarien artean
esaten diagu egin beharko genukeela diskoa sortu, bira
egin eta gero grabatu.

Aurretik egindakoa ez
errepikatzeko nahia zagok.
Bost disko egin eta gero gehiago
duk zer ez duan nahi egin

Donostiako
Kaxildan

lotu genuen
hitzordua.

Gutiziaz.

Ez galde-
erantzunez

osatutako ohiko
elkarrizketa

baterako,
jakin-minez

betetako
hizketaldi aske
baterako baizik

argazkia: Kepa Matxain

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

25

Argitaratu versus kantak defendatu

Kontzertuan zeuden gazteek hitzak buruz
zekizkitenan eta hitz egin dudan gazteentzat Anari
poeta dun.

Ez zakiat poesia den edo ez. Niretzat antzua duk debate
hori. Prestigio kontua duk, kantaren eta poesiaren
artekoa. Eta gurean bertsolaritzarekin ere gertatzen
dena. Bistan duk elementu batzuk partekatzen ditudala,
baina bakoitzak bere kodeak zauzkak. Poeta zenbaiten
aldetik bazagok goitik beherako begirada bat.
Idatzizkoaren prestigioa ahozkotasunaren gainetik,
poesia idatzi eskasik argitaratuko ez balitz bezala…

Aspaldi eskatu zidaan editorial batek nire testu guztiak
erdaraz ateratzea. Erdaraz egingo banu euskaraz ere
egingo nikek. Baina ez zakiat zentzurik duen. Agian
idatzitako beste testu batzuekin. Ez zaukaat urgentzia
hori. Momentuz tokatzen zaidak kanta bere horretan
defendatzea. Kantak ematen dituen klabeak ez zaudek
poesian. Adibidez, Ametsen eraispen neurtua; nik
Goiz gorri eta eder baten neure barrutik salto egin
eta neure buruaz beste bat egitea amaierako ideia
hori nian. Musikan eta testuan. Nik banekian bateria
nola izango zen. Hortik atzera zagok eginda kantu
guztia, horra ailegatzeko. Eta hori zagok esanda, behar
den bezala, mozketarekin, enfasiarekin. Testuan ez

zagok hori. Musikak are ematen ziok. Eta orduan nik
defendatu egin behar diat testu horren lekua kantan.
Baina poesia baldin bada errealitatearen fresko bat,
argazki bat, metaforizazio bat, ez diat gaizki ikusten..	
Aurrekari penalak

Kartzelan hik oparitutako Zure aurrekari penalak
nikiarekin ibiltzen nindunan. Eta halabeharrez
soinean neramanan aske utzi ninduten egunean.
Kartzelan zentzu berezia din.

Ez zuan erraza izan titulu hori jartzea diskoari. Diskoan
zaudek hainbeste termino politiko, sozial... Gauza
batzuk kristoren indarra hartzen ditek: Barne Produktu
Gordina. Hori oso titulu ona lukek. Egunkarien
aurrealdeko politika eta gizarte sailetako hitzak eta
kontzeptuak metalengoaia bezala erabili nitian. Bere
garaian bertigo pixka bat eman zidaan. Armagabetzean
esaten da: Entregatu nizkizun armak eta zuloak non
nituen... Ez zakiat asmatu nuen.

Niretzat ez dun asmatzea. Sentimenduak ditun.
Ausarta iruditzen zaidan terminologia hori
erabiltzea poesia egiteko, baina ez naun begira
jarri ea bigarren zentzu bat dagoen...

...ez, ez zagok...

...ez ditinat aztertu...

Ba hik ez badituk aztertu, orduan kuidadorik ez zagok!

Nahiko harrituta hasi ninduan
eta harridura horrekin jarraitu
diat. Nahi nikek esatea disko eta
disko artean nagoela, baina ez
zakiat, agian nire disko denen
eta beste zerbaiten artean nagok

Nik defendatu egin behar diat
testu horren lekua kantan.
Baina poesia baldin bada
errealitatearen fresko bat,
argazki bat, metaforizazio bat,
ez diat gaizki ikusten

argazkiak: Kepa Matxain

AURTEN ZIBU-

RUKO LIBURU AZOKA

EGIN DA ETA AUKERA ASKO

DITU. ERROTZEKO AUKE-

RA ASKO DITU

NORBAITEK HARTU
NAHIKO BALU ERRELEBO HORI,

ERRONKA HORI. EZ DU ZERGATIK

SORKUNTZA IZAN. EROSI
ESKUBIDEAK ETA ASKI

EUSKAL HERRIKO

LIBURUDENDA BATZUETAN ERE

BAZTER BATEAN JARTZEN DITUZTE

EUSKARAZKO KOMIKIAK

BAIONATIK HENDAIARA EZ DAGO
LIBURUDENDARIK. ETA SARAKO LIBURU AZOKAN HARRITUTA ZEUDEN. EZ ZEKITEN HAINBESTE GAUZA

ZEUDENIK EUSKARAZ

XABIROIKO HARPIDEDUN DEXENTE DAGO IPARRAL-
DEAN

IPURBELTZ DESAGERTU
ZEN. ETA EZ DAGO EZER

HAURRENTZAT. KATALUNIAN
EGITEN DIREN GAUZAK EKAR

LITEZKE
27IPARRALDEAN KOMIKIAK

IRAKURTZEKO

ZALETASUN HANDIA DAGO, BAINA

EUSKARAZKOAK EZ DIRA

IRISTEN

IPARRALDEAN
KOMIKIAK IRAKURTZEKO

ZALETASUN HANDIA DAGO,
BAINA EUSKARAZKOAK

EZ DIRA IRISTEN

DATORRENEAN IRUDIA

MENPERATZEA OSO GARRANTZITSUA

IZANGO DA, GERO ETA GEHIAGO BALIATUKO DA.

IRUDIA ZERBAIT GUTXIESGARRI BEZALA HARTU

IZAN DA.

XABIROI SORTU ZENEAN

HELBURUA ZEN ZEGOEN HUT-

SUNE BAT BETETZEA

EUSKAL KULTURA BULTZATZEN
ARITU DIRENAK OSO HITZARI LOTUTA

EGON DIRA, ETA BADU ARRAZOI LOGIKO BAT,
GURE HIZKUNTZA GALTZEAR ZEGOEN ETA

BERRESKURATU BEHAR ZEN.
BAINA AGIAN AURRERA BEGIRATU

BEHARKO LITZATEKE

KOMIKIAK ETA LITERATURA. LITERATURA ETA GAZTEAK

HEMENGO HARROBIA

EZ DA BATERE BALIATZEN

BAINA GURE ALBUMAK

SALTZEN DIRA, NOBELAK

BATZUK BAINO GEHIAGO.

ALEGIA IRUDIRIK GABEKO

KOMIKIAK BAINO GEHIAGO.

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

o
m

ik
ig

il
e

a
k

ZULOA DAGO HAURRENTZAKO
KOMIKIGINTZAN

NOBELA GRAFIKOAK
ETA IRUDIRIK
GABEKO KOMIKIAK

EZ DU MERKATUAK
AGINDU BEHAR. BAINA

HEDABIDEEK SALTZEN DENARI
EMATEN BADIOTE GARRANTZIA,
ZERGATIK EZ DA BULTZATZEN

KOMIKIA?

POESIA ZENBAT SALTZEN DA?

KOMIKIA GEHIAGO SALTZEN DA,

BAINA EZ DU PRESTIGIORIK.

NERABEAK XABIROIRA
IRISTEN DIRENEAN, EZ

BADUTE LEHENAGO
KOMIKIAK IRAKURTZEN

IKASI, ZAILA EGITEN ZAIE.
IKASI EGIN BEHAR DA
KOMIKIA IRAKURTZEN

ALFABETATZERAKO

TRESNA BEZALA EZIN

HOBEA DA

MARRAZKILARIAK
GUTXITUAK DIRA;

GIDOILARIA IDAZLEA BADA,
HURA GORESTEN DAKOMIKIARI BURUZKO

BAZTERREKO

IKUSPEGIA DAGO

KOMIKIGILEAK

KOMIKIA GENERO
GAZTEA DA,
BAINA GAZTEEN
GENEROA DA?

Argazkia: Kepa Matxain

Axpi AdurDani
Fano

Mikel
Antza

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

o
m

ik
ig

il
e

a
k

31

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 A

n
tz

e
rk

il
a

ri
a

k

Belaunaldi berriak beti dira kezka iturri haien
aurrekoentzat. Beste kultur arloetan bezala,
antzerkian ere galderaz josirik begiratu ohi

zaie plaza hartzeko prest datozen sortzaileei: zeintzuk
dira haien nahiak, erronkak eta ametsak? Euskaraz
sortzeko bulkada izango dute? Saiatuko dira beren au-
rrekoek egindakoa iraultzen, astintzen, hobetzen? Edo
paso egingo dute, hutsetik hasten diren ustetan? Zintzo
izanda, galdera eta mesfidantza horien atzean, ez ote
dago galdetzaileon ezezagutza sakon bat?

Arte eszenikoetan erabiltzen den dramaturgia kontzep
tua literatur idazketarena baino zabalagoa da. Hau da,
dramaturgia eszenarako idaztea da, baina ez soilik
hitzez, eta ez hitza erabiliz halabeharrez. Dramatur-
giak guztia hartzen du, elementu eszeniko guztiak dira
idazketaren parte: argiak, gorputzak, mugimenduak...
eta, noski, hitzak. Idazketaren zentzu zabal horrek
talka egin du historikoki teatro burgesean nagusitu
den literatur autorearen figurarekin eta, batez ere, bo-
terearekin. Talka horretaz mintzatzen eman dugu ehun
urte baino gehiago arte eszenikoetako poteo tertuliak.
Testuinguru horretan euskaraz lan egiteko hautua, bide
batean zein bestean, ez da batere erraza suertatu izan.
Udazken honetako estreinaldiei begira jarri gara, eta
belaunaldi berrien joeren isla izan daitekeen uzta topa-
tu dugu. Bertako protagonistekin elkartu gara banan-
banan, baina hasi aurretik Dantzertira jo dugu, ez ka-
sualitatez: aurten graduatu da eskola hau sortu zenetik
lehenengo sortzaile titulatuen promozioa.

SISMOGRAFO
ESZENIKOA
ANTZERKILARIAK
Oier Guillan

Antzerkia eta literatura beti egon dira talkan. Antzerkia bada edo ez da literatura? Nola bizi dute hori
sortzaile belaunaldi berriek? Erreportaje honetan udazkenean taularatu diren estreinaldi batzuei begira jarri
gara, lurrikara eszeniko berrien sismografoa piztuta.

Dantzertiko erraietatik

Xabier Lopez Askasibar (Lizarra, 1979) idazlea, dra-
maturgoa eta Dantzertiko irakaslea da. Euskal Herrian
aspaldi zen eskola ofiziala sortzeko aldarria eta halako
batean Dantzerti heldu zen, irakasleak hautatzeko iriz-
pideei dagokienez polemikaz inguraturik, hezkuntza
programan hankamotz. Nola edo hala ontzia bideratu
dute bertatik pasa diren irakasleek, Arrakala bezalako
ekimen irekiak antolatu dituzte urtero, pixkanaka eus-
kal sortzaile ugari gonbidatu dituzte ikastaro mono-
grafikoak ematera.

Xabierrek hasieratik ezagutu du proiektua, bertan es-
kaini dizkie ikasleei dramaturgia eta narratiba ikas-
gaiak. Zer topatu izan du ikasleengan? “Oro har, gogo
pila bat lan egiteko eta antzerki munduan sartzeko”.
Hasiera batean batez ere aktore izan nahian heltzen
dira ikasleak. “Zinema eta telebista mundua dituzte
batez ere erreferentzia iturri. Gutxi ezagutzen dute
antzerkiaz, eta are gutxiago arte eszeniko performati-
boez eta arte biziez”. Hori izan du azken urteetan, hain
zuzen ere, kezka iturri, eta sumatzen zaio. “Antzerkia
agian institutuan irakurri dute, derrigorrez irakurri
beharreko betiko lan horiek. Saiatzen gara panorama
zabaltzen, gero haiek egin behar baitute haien bidea”.
Aktore izateko bidean idazketa topatzen dute batzuek.
“Oro har badaude zuzendari baten begiradapean lan
egitea gogoko dutenak. Gero auskalo zer egingo du-
ten, baina eskolan asko bultzatu da sortzaile izatea
oso garrantzitsua dela, haiek sortu behar dituztela be-
ren dramaturgiak, istorioak eta narratibak”.

Xabierrek berak ondo ezagutzen du zer den bidean
dramaturgiaren lilura topatzea. Duela gutxi jardun da
lanean, kasu, Rubik taldearen azken obran, Babesleku
arrotzak eta animalia bakartien hotsak. Bertan, azke-
naldian duen kezketako bat praktikan jarri ahal izan
du: “antzerki fisikoan, gorputzaren dramaturgietan,
dantzaren munduan nola egin daitekeen idazketa, hi-
tzik apenas ez dagoenean”. Euskarari dagokionez ga-
bezia itzela da: “Saiatzen naiz euskaraz publikatzen
den guztia hartzen, baina, testu dramatikoen arloan
dagoen hutsune handiaz gain, saiakeraren arloan da-
goena ia erabatekoa da. Erdarara jo behar dugu eten-
gabe klaseak prestatzeko”. Gabeziak gabezia, aurten
amaitu ditu ikasketak Dantzertiko lehen belaunaldiak,
eta hasiak dira plazak zeharkatzen.

Tranpolina... urik gabeko piszinara?

Dantzertitik atera den lehen promozioko kide dira Jon
Ander Urresti, Maite Aizpurua eta Xanti Agirrezabala.
Elkarrekin jardun ziren Eztena jaialdiak ekoiztutako
Begirada obra kolektiboan Espe Lopezen zuzendari
tzapean, eta laster Horman Posterren obra berrian jar-
dungo dira. Lerro hauek idazteko orduan hirurak da-
biltza beren bakarkako lanak estreinatzen, Dantzertin
lizentziatzeko aurkeztu behar izan dituzten proiektuak
oinarri: Jon Ander Urrestik (Bermeo, 1992) “work in
progress” aurkeztu du Gure baserri galduen gorputz
biziak Donostiako Labo jaialdian. Maite Aizpuruak
(Zumaia, 1990) eta Xanti Agirrezabalak (Azpeitia,
1997) Azpeitiko kultur mahaiak kaleratu ohi dituen
sorkuntza beka bana jaso dute, bertako antzerki jaial-
dian aurkezteko.

Antzerkian ere galderaz
josirik begiratu ohi zaie
plaza hartzeko prest
datozen sortzaileei:
zeintzuk dira haien nahiak,
erronkak eta ametsak?
Euskaraz sortzeko bulkada
izango dute? Saiatuko dira
beren aurrekoek
egindakoa iraultzen,
astintzen, hobetzen? Edo
paso egingo dute, hutsetik
hasten diren ustetan?

argazkia: Amets Badiola

33

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 A

n
tz

e
rk

il
a

ri
a

k

Maitek Umm… mmu. titulua jarri dio bere obrari.
Bertan bera ikusiko dugu korrika egiteko makina ba-
tekin borrokan. Abiapuntua, titulua, harrigarriak dira,
eta argi ikusten zaio dramaturgia berrietarako joera.
“Fikzio bat egon badago, azkenean antzerkia delako,
baina esango nuke oso hurbil dagoela performance-
tik. Azkenean, eszena gainean ni lehenengo pertsonan
aurkezten naiz. Ez da, noski, kalean aurkitu daitekeen
Maite berdina, fikzio batean sartuta dagoena baizik”.

Testutik abiatu ez arren, prozesuaren une batean idaz-
teko bulkada izan du. “Oso zaila da oreka topatzea
literatura eta ahozkotasunaren artean, nire idazketa
esperientzia propiotik eta biografiatik oso hurbil da-
goen heinean. Batetik, material literarioagoa egin
dut; bestetik, eguneroko hizkeratik gertu dagoena,
inprobisaziotik ateratakotik”. Idazterako orduan eus-
karazko erreferentzien falta sumatu du: “Lan hone-
tarako ikusi edo irakurri ditudan antzerki denak edo
gehienak erdaldunak dira. Nire bizitzan lehenengo al-
diz aurkitu dut gaztelera behar nuela pentsatzeko, eta
fastidio handi bat izan da. Joan naiz lana euskarara
ekartzen, baina askotan erreferenteek ohartzeke nor-
berarengan modu batzuk osatzen dituzte, eta gaztelera
atera zitzaidan prozesuko une askotan”. Teatro per-
formatiboetan lantzen den idazkera ez du topatu ingu-
ruan. “Errezitaldiak eta poesia antzerkira eramanda
ikusten dira euskaraz, baina poesia testuak dramatur-
gia baten barruan pertsonaiekin, fikzio baten barruan,
oso gutxi”. Prozesu bizian jarraitzen du Maitek, bere
obran inguruarekiko harremana islatu nahian: “Mundu
honetan bizirauteko mundu alternatibo bat sortu bai-
no, alternatibak mundu horretan sortu behar dira”.

Xanti sormen beka bera jasota dabil Satiro sortzen.
“Pieza eszeniko bat da non ikusleari pentsarazi nahi
zaion norberaren sexualitatearen inguruan. Gure
gorputzetan daramagun zerbait da sexualitatea, gure
instintuari jarraitzen diona, edo gehiago da gauza
mental eta moral batek gidatutakoa?”. Balleteko pun-
tekin esperimentatzen hastean hasi zen dena. “Hitzik
gabeko proposamen fisikoa zen, non balleteko puntak
erreminta eszeniko gisa erabiltzen hasi nintzen, batere
jakin gabe. Horrek fisikotasun jakin bat topatzera era-
man ninduen, animalia baten hankak nituela irudika
tzera”. Satiroa “gizonezko lizuna, haragikoia” adie-
razteko erabiltzen da. “Satirosis sexu gose aseezina
duen gizonak pairatzen duena da, ninfomania izango
litzatekeena emakumeetan. Horrekin lotuta nire espe-
rientzia pertsonaletik abiatu nintzen, gaur egungo gi-
zarteak markatutako sexualitate horrekin ez naiz inoiz
identifikatua sentitu”.

Maitek bezala, lan fisikoan sakondu ostean sortu zi­
tzaion testuaren beharra. Berak ere erdaran topatu ditu

bilatzen zituen ispilu-erreferentziak: “Batez ere Ro-
drigo Garciaren idazkeran eta diskurtso moduan hasi
nintzen inspiratzen. Borges pieza batez ere, bazeuka-
lako zerbait aldi berean oso gordina eta oso klaroa,
probokatiboa, biolentoa baina ez txarrera. Euskaraz
sortzen hasterakoan diskurtso mota ezberdin bat bi-
latu dut. Agian nonbait existituko da, baina nik ez
daukat horrelako euskarazko erreferentziarik”.

Panpina gorpuztuz

Azpeititik aldendu gabe, bertako sormen beka jaso
duen beste sortzaile bat topatu dugu: Erika Olaizola
(Azpeitia, 1989), dagoeneko ibilbide luzea egin duen
aktore eta zuzendaria. Pieza laburrak taularatuz pilatu
zuen esperientzia hastapenetan, Francoren bilobari
gutuna lanarekin Euskal Herri osoko oholtzak ze-
harkatu zituen, Oreina filmean pantaila handira egin
zuen salto, Kaffka antzezlana zuzendu berri du Aman-
cay Gaztañagarekin batera... eta orain, sormen pro-
pioko bakarlan bat taularatzeko erronka hartu du bere
gain: Panpina.

Arte eszenikoetan
erabiltzen den dramaturgia
kontzeptua literatur
idazketarena baino
zabalagoa da. Hau da,
dramaturgia eszenarako
idaztea da, baina ez soilik
hitzez, eta ez hitza erabiliz
halabeharrez.
Dramaturgiak guztia
hartzen du, elementu
eszeniko guztiak dira
idazketaren parte: argiak,
gorputzak, mugimenduak...
eta, noski, hitzak.
Idazketaren zentzu zabal
horrek talka egin du
historikoki teatro
burgesean nagusitu den
literatur autorearen
figurarekin eta, batez ere,
boterearekin

argazkia: Yuri Agirre

35

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 A

n
tz

e
rk

il
a

ri
a

k

2014. urtean dagoeneko bazuen antzezlan honen ti-
tulua buruan bueltaka. “Garai hartan izenburua oso
argi nuen, saiakera egin nuen horren inguruan zerbait
sortzeko baina momentu horretan ez zen behar adina
baliabide, kaxoian geratu zen ideia”. Aurten, ezus-
tean, esaldi batek piztu zion berriro saiatzeko grina:
“Maitasuna egin norberaren itzalarekin. Ideia hori
topatu eta Azpeitiko sormen beken deialdira aurkeztu
nintzen. Ordutik oso azkar joan da dena”. Bakarkako
lana izan arren konplizeak bilatu zituen, antzerkia
taldean ulertzen duelako. “Esperientziak zer edo zer
erakutsi badit da ze inportantea den helduleku batzuk
edukitzea. Oier Guillan eta Leire Arenasekin elkartu
nintzen, ni hori gu bilakatu eta nolabait sormen proze-
su hori kolektiboa izateko”.

Antzerki munduan sarritan aipatzen den gaia da intui-
zioarena. “Bost urte hauetan kaxoi horretan izenburua
baino gauza gehiago pilatzen egon balira bezala da”.
Intuizio horien artean pertsonen alde ilunarekiko inte-
resa mamitzen joan da. “Niretzat Panpina norberaren
alderdi deserosoak, desatseginak, ilunak azaleratzea
da, horiekin jolastuz haien onarpenerako intentzio bat
dago. Nik neuretik ere, nire emakumetasunetik, oso
barrura egindako bidaia izan da”. Joan-etorri horre-
tan bada umorerako tarterik, eta publikoarekin modu
zuzen batean komunikatzeko asmorik, “hor sartzen
delako besteen begirada, noiz sentitzen zaren panpina,
noiz epaitua besteen aurrean...”.

Testuari dagokionez etengabeko dialogoan gauzatu
du taldeko idazlearekin. “Leirek eta biok sorkuntza
egiten genuen, eta berak material hori kanpotik jaso,
idatzi eta zentzu bat ematen zion. Ondoren buelta-
tu egiten zigun, guk moldatu eta berridatzi genezan.
Hartu-eman bat izan da idazketa, barruan neuzkan
irudiak ateratzeko modu bat”.

Tripak agerian

Tripak kolektiboa 2013an sortu zen, Gasteizko Bara
tza aretoko habitat artistikoaren laguntzaz. Maite ize-
neko piezarekin egin zuten lehen saialdi eszenikoa,
Aitaren larruarekin sakondu zuten esperimentazio
eszenikoaren bidean. Besteak beste, Eztena arte es-
zenikoen jaialdian aurkeztu zuten Aitaren larrua, eta
inpaktua izan zuen; horren harira, liburua publikatu
zuten “Eztena-liburuak” bildumaren barruan, 2018an.
Lerro hauek idazteko unean Urruna hirugarren lana
estreinatzekotan dira, BAD jaialdiaren egitaraua-
ren barruan, La Fundición aretoan, sarrerak agortu-
ta. “Urruna leku bat da, eta era berean, bertan bizi
dena imajinatzetik datorren gure azken obra. Urruna
sumendi baten magalean gertatzen da. Guregandik

urrun dagoen gizon bat, paisaia bat, meteorito bat eta
gaixo bat dira gure pertsonaiak”.

Marina Suarez (Gasteiz, 1988), Natalia Suarez (Gas-
teiz 1994), Maite Mugerza (Elgoibar, 1988), Andrea
Berbois (Eibar, 1988) dira kideak. Kolektibo honen

berezitasuna da ez direla eszenara antzerki bideetatik
iritsi, arte plastikoetatik eta musikatik baizik. Horrega-
tik, agian, guztiz bestelakoak dira pertsonaiak sortzeko
eta obraren idazketa egiteko moduak. Dramaturgia be-
rrietan ematen den idazketak badu irudiekin elkartzen
duen zerbait, intuizioarekin eta inkontzientearekin.
“Inprobisazio pila bat egin genuen leku urrunaren be-
rezitasunak aurkitzeko. Inpro horietan eszenaren len-
goaiekin jolasten genuen: objektuak, jantziak, ahotsa,
soinua, musika, argia... Paisaia agertuz joan zen, eta
paraleloki istorioan sakontzen joan ginen. Istorioari
tiraka material poetiko idatzia ere agertu zen. Mate-
rial horrekin guztiarekin eszenak sortzen joan ginen,
eta azkenean eszena bilduma bat geneukan”. Zer-
nolako garrantzia eman horrelako lan batean testuari?
“Asko maite dugu hitzek daukaten botere poetikoa,
plastikoa edota sonoroa, eta horrekin jolasten dugu.
Testua ez dugu erabiltzen ohiko narrazio bat sortzeko
eta horren bitartez esan nahi duguna ikusleari uler-
tarazteko. Ez dugu gauza handirik esan nahi. Testua
iradokitzeko erabiltzen dugu, beste materialekin egi-
ten dugun moduan”.

Ez da ohikoa euskarazko antzerki liburugintzan horre-
lako lanak topatzea. Zer suposatu zuen kolektiboaren
tzat Aitaren larrua publikatzeak? “Ederra izan zen bi
urte eta gero guretzat hain garrantzitsua izandako
prozesuaren materializazio bat esku artean edukitzea.
Opari bat. Asko gustatuko litzaiguke norbaitek gidoia

hartzea eta bere Aitaren Larruaren bertsioa egitea.
Alde batetik, memoria bezala garrantzitsua da; beste-
tik, norbaitentzako inspirazioa izan daiteke. Gogora
tzen dut Antzerkiola Imaginarioaren Yuri Sam iraku-
rri nuenean antzerkia egiteko gogoa piztu zitzaidala,
nahiz eta inoiz ikusi ez izan Yuri Sam”.

Lerro hauek bukatzerako gehiegi da karaktereen mu-
getan kabitu ezinik geratu dena. Hitzen ondoeza bizi
dute egungo arte eszenikoek, baina artikulu honetako
azken esaldira iristerako zeozer argi geratu da: belau-
naldi berriez ari, asko da ezagutu beharrekoa.

Lan honetarako ikusi edo irakurri
ditudan antzerki denak edo
gehienak erdaldunak dira. Nire
bizitzan lehenengo aldiz aurkitu
dut gaztelera behar nuela
pentsatzeko, eta fastidio handi bat
izan da. Joan naiz lana euskarara
ekartzen, baina askotan
erreferenteek ohartzeke
norberarengan modu batzuk
osatzen dituzte, eta gaztelera atera
zitzaidan prozesuko une askotan

Maite Aizpurua

Saiatzen naiz euskaraz publikatzen
den guztia hartzen, baina, testu
dramatikoen arloan dagoen
hutsune handiaz gain, saiakeraren
arloan dagoena ia erabatekoa da.
Erdarara jo behar dugu etengabe
klaseak prestatzeko”

Xabier Lopez Askasibar

argazkia: Amets Badiola argazkia: Tripak argazkia: Amets Badiola

37

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 P

o
e

s
ia

 e
rr

e
zi

ta
ld

ia
k

Artzek jarriko zuen kateko lehen begia. Akaso
lehena, baina ez hutsari lotua. «Iturri zaharre-
tik edaten dut,/ ur berria edaten,/ beti berri

den ura,/ betiko iturri zaharretik». Aurten mende erdi
Baga, Biga, Higa sentikaritik, Isturitzetik Tolosan ba-
rru obra esperimentaletik. Aitzindaria izan zen, gure
letren lurretan, poesiaren formak zabaltzen, horiek
errezitatzeko bide askotarikoak irekitzen. Eta hala ari
dira egungo poetak eta hitzaren bueltan dabiltzan as-
kotariko egileak ere: genealogia kate horren kontzien-
tzia sendoago edo ahulago batekin, baina hori elika
tzen, eta aitzineratzen.

Eta tartean dabiltza gazteak, bistan da. Haietako lau
dira Txakur Gorria sormen kolektiboa osatzen duten
Malen Amenabar, Mariñe Arbeo, Nerea Ibartzabal eta
Ane Labaka. Irudia eta hitza dituzte langai, eta lantzen
dituzten hamaika proiektuen artean daude zuzenekoak
ere. Xixilii-rekin egin zuten lehen urratsa, histeria
diagnostikatzen dioten emakume baten inguruko ema-
naldiarekin. Bilboko Kafe Antzokian erakutsi zuten,

Eremuz Kanpoko Sotoa zikloaren barruan. Publiko
aurrera talde modura atera ziren lehen aldia izan zen.
“Gure gorputzak plazan kokatu genituen lehen aldia”.
Zuzeneko saioekin maiz gertatzen denez, enkargu bi-
dez ondu zituzten ondorengo emanaldiak ere: Lau, Za-
rauzko Literaturia jaialdirako, eta Digara, Durangoko
Azokaren aurkezpenerako. Orain artekoetan azkena,
Bilboko Loraldiaren eskariz ondu zuten iaz: H-artze-
tik: poesia musuzapietan. “Artzeri omenaldi moduko
bat egiteko eskatu ziguten. Asko irakurri genuen; bai
Artzeri buruzkoak eta baita Artzek idatzitakoak ere.
Berak egin ohi zuen moduan, hautatutako poemak
lurrean kokatuta, hustuketa bat egin genuen. Gerora
erabaki genuen poema bakoitza hurrengoarekin nola
harilkatu, nola eman osotasun bat, nola irudikatu eta
gorpuztu bakoitza”.

Ez dabil urrun Itu bandaren kasua. Talde gisa, 2015eko
Eako Poesia Egunetan agertu ziren aurrenekoz plaza-
ra, Ituskizuna errezitaldiarekin. Atzetik heldu ziren,
Sei aita gure eta Isabel Iturberen heriotza eta bizitza,

HITZAREN
AGERTOKIA
POESIA ERREZITALDIAK
Itziar Ugarte Irizar

Belaunaldiz belaunaldi berritzen da poesia zuzenekoetara eramateko bulkada. Aparteko diziplina bat dira
errezitaldiak; paperean bildutakoaz harago, beste abaro bat literatur gose direnentzat.

argazkia: DavidHerranz

39

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 P

o
e

s
ia

 e
rr

e
zi

ta
ld

ia
k

Eremuz Kanpoko Sotoa ziklorako eta Literaturiarako
sortutakoak hauek ere, hurrenez hurren, eta, bandaki-
deen hitzetan, “errezital izatez gain, ikuskizun osatua-
go ere baziren; narrazio bat, barne-koherentzia bat
zutenak”.

Orain galdera da: zertarako eraman hitza agertokira?
Zer irabazten du poemak? Ezer poesiak? Poetak?

“Iruditzen zait ez dugula aitzakia handirik behar errezi-
tal bat egiten animatzeko. Egoerak asmoak zaputz dit-
zakeen arren, errezitaletarako gogoz egoten garela
esango nuke. Gutako batzuk, behintzat”, Itu bandak.
“Antzerkia, oholtza eta poesia gustatzea bada nahiko
motibo horrelako proiektu batean sartzeko”, Eider Pe-
rezek. Andre eta jabe saioa ondu zuen gradu eta mas-
ter amaierako lanetatik abiatuta; zeinetan emakume
poeten lanak bildu zituen. Aurretik, Ane Garciarekin
Autobiographical prestatu zuen, eta motibazioa “zer-
bait egitea” bera zela gogoratzen du Garciak. “Hori
izan zen batak besteari esan geniona: ‘Zerbait egin
nahi dut’. Helburuak ekinean garatu ditugu; konturatu
gabe, gure emanaldiak helburu potolo xamarrak be-
tetzen zituen (poesia jendeari hurbiltzea, emakumeen

poesia ezagutzera ematea, euskaraz errezitatzea). Ona
izan da ekinez hastea: helburuak finkatu ondoren hasi
izan bagina presio handiagoa jarriko genion geure
buruari, errezitaldia ez litzateke horren naturala izan-
go”.

Iñigo Astizek Hondakindegia zuzenekoa sortu zuen
Baita hondakinak ere (Susa, 2012) poema liburua ar-
gitaratu eta gutxira. Eta Hogeitabat estreinatu du be-
rriki, Analfabetoa (Susa, 2019) liburuaren atzetik; biak
Mikel Ayerberekin batera ondutako saioak. Halaxe
azaltzen du berak: “Niri gustatzen zait zuzenekoak
egitea. Dibertigarria da. Joaten zara lagun taldean
leku batera, gertatzen dira gauzak, publikoarekin kon-
trastatzen duzu zure proposamena, eta beti egoten da
anekdotaren bat edo beste. Poesia idaztearen prozesu
oro har bakartiaren erabateko kontrastean dago hori
guztia. Bakarkako lan hori ere maite dut, eta sinesten
dut benetan hor jokatzen dela testuaren iraupena”.
Eta, halere, motiborik ez zuzenekoaren aukerari uko
egiteko.

“Zera sozialago bat”

Testu bat komunikatzeko beste tresna bat da agerto-

kia hartu, mikrofono aurrean paratu eta idatzitakoa
errezitatzea. Literatura idatzia baino “irisgarriagoa”
da mintzatua, Itu bandakoentzat, hurbilagokoa. “Tes-
tua unean bertan harrapatu behar da, eta hizkuntza
ahoskatuaren soinu eta doinuak, kadentziak, akatsak
erakusten ditu”. Uste dute, gainera, funtsa ez dela tes-
tua gehiago zabaltzen den, ez den; idatziak eta esanak,
modu desberdinetara zabaltzea baizik. “Jendaurrean
eta taldean errezitatzeak testuak izan dezakeen izaera
literarioari zera sozialago bat ematen dio: komunika-
zioa zuzenekoagoa da, unekoa, gertukoa, partekatua”.

Oholtzara eramaten den orok ikusgarritasuna eta he-
dapena “berez” dakartzala gogorarazi du, berriz, Pe-
rezek. “Oholtza arma bat da”, dio, eta horrek berekin
dakarrela indarra: “Publikoaren belarri eta begiak
dauzkazu zure gorputzari eta hitzei alerta; hori une
bateko boterea da. Kontaketa bakoitzaren atzean, era-
giteko gogoa dago”. Garciarentzat garrantzitsua da
errezitatzen duenak entzuleari erraztasunak jartzea.
Gainontzean, poesia “elite intelektual baten kontua”
delako ustea betikotu daitekeela uste du: “Niretzat
pozik handienetako bat beti izan da saioa amaitzean
jendea hurbiltzea esanez ‘Nik poesia irakurrita ez dut

Orain galdera da:
zertarako eraman
hitza agertokira?
Zer irabazten du
poemak? Ezer
poesiak? Poetak?

argazkia: DavidHerranz

41

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 P

o
e

s
ia

 e
rr

e
zi

ta
ld

ia
k

asko ulertzen, gutxi irakurtzen dut. Baina hala jaso-
ta benetan iritsi zait’. Saioak egin ahala, ikusi dugu
poesia nolabait deselitizatu egiten zuela gure ikuski-
zunak, jendeari gertukoak egiten zitzaizkiolako akaso
bestela jasota ulertu edo sentituko ez lituzkeen hitzak.
Nik behintzat ez dut ulertzen zuzenekoa ez bada ho-
rretarako”.

Astizen aburuz, zuzenekoak diziplina aparteko bat
dira bere horretan, eta poesiak ez du ezinbestean zu-
zenekoa behar. “Kantekin bezala da: poema on batek
abesti on bat ziurtatzen ez duen bezala, poema on ba-
tek ez du zertan zuzeneko on bat ekarri. Alderantzi-
zkoa ere gertatzen da, noski. Zuzenekoaren ezaugarri
guztiak kenduta, poemek inolako indarrik ez izatea”.
Onartzen du, halere, jendeak poesiarekin duen harre-
mana “nahiko traumatikoa” izaten dela zenbaitetan;
ohikoak direla ez dut ulertzen edo oso zaila egiten zait
bezalako esaldiak literatura irakurleen artean. “Edo-
zein animo egoeratara moldatzeko bezainbeste poesia
dago munduan, baina nahikoa murritza da jendeak
poesiaz jasotzen duen irudia”. Egun baikorrenetan
pentsatzen du euren saioek lagun dezaketela ikuspegi
murritz hori zabaltzen. Bakar batengan akaso. “Eta
bakar hori asko da”.

Eta onartzen du, halaber, badagoela arrisku bat honen
guztiaren itzalean: idazleari idazteaz gaindiko gero eta
gauza gehiago eskatzen zaizkiola, tartean, egilea zu-
zenekoetan ere abila izatea. “Literaturak gero eta ge-
hiago eskatzen du literaturaren espektakulua. Ni eroso
nago eszenan, disfrutatzen dut; baina kezkagarria egi-
ten zait susmatzea literaturaren espektakulua pixka-
naka literatura ordezkatzen joan daitekeela, adibidez,
esfera publikoan”. Defendatzen du, bada, edozein
zuzeneko baino gehiago, liburua dela edonor litera-
turara lotzeko biderik onena. “Errezitaldiek akaso
erakarriko dute jendea, baina ez dut uste lerro zuzena
dagoenik errezitaldietako publikotik liburuetaraino”.

Txakur Gorria kolektibokoek beharrezkotzat jotzen
dute “poesiaren eta herriaren arteko lotura”, haiek
ere jakitun, sarri, “urruneko zerbait balitz bezala” bizi
dela poesia. Zuzeneko errezitaldiei esker, beste forma
bat hartu, eta nolabait “gorpuztu” egiten dela sinesten
dute.

Eta hor beste ñabardura bat Astizek: “Poesia herriari
zabaltzearen formulazioa ez dut batere maite. Inplika
tzen duelako poesia maite dugunok ez garela herria,
edo badagoela halako aurretiazko distantzia bat he-
rriaren eta poesiaren artean”. Zalantza du herria non
hasi eta non amaitzen den: “Kontsumo masiboaz ari

gara? Hori da herria? Ilarak eta areto handiak? Jen-
de talde txikiak ere herri direla sinisten badugu, herri
hitzak esan nahi duena esan nahi duela ere, poesia za-
leok osatzen dugu komunitate txiki bat, eta ez da kalean
gurutzatzen ditugun bestelako jendeek osatzen dituzten
gainontzeko talde txikiez oso bestelakoa gure mundutxo
hau”. Philip Larkinekin bat dator bera: “Une batetik au-
rrera poeta ez dela auzokideak bezala hitz egiten duen
pertsona bat, baizik eta poeta dela auzokidea bera”.

Formulazioa

Eta nola eman testua agertokian; bere horretan, mu-
sikarekin, irudiekin, mugimenduarekin. Itu bandak
kasu bakanetan egin ditu errezitalak testu soilak
errezitatuz. Gehienetan ikuskizunaren “abiapuntu eta
helburu” modura ideia edo kezka batzuk izan dituzte,
eta horiek bideratu dute zuzenekoen sortze-prozesua.
“Testuek edo musikak eta irudiek informatu dute egi-
tura, eta alderantziz”. Dinamismoaz gain, diziplinar-
tekotasunak errezitalari osotasuna eman diezaiokeela
diote: “Atmosfera bat, mundu narratibo bat, sinbo-
logia osoago bat transmititzen lagundu dute”. Baita
testua “ukigarriago” egiten ere. “Alderdirik interes-
garriena testuari ahotsa jartzean datza, jendaurrean
irakurtzen zen entzuten ari zarelarik”.

Testua ez beste guztia, testuaren osagarri gisa ulertzen
dute Txakur Gorriakoek. Performancea gehiegi ez kar-
gatzearen aldekoak dira. Eta berdintsu Garcia eta Pe-
rez. Saioak egin ahala, klabea soiltasunean topatu dute
eurek ere. Errezitaldia lantzen hastean, atrezzo bete
objektu prestatu zuten: liburuak, lanparak, mahaiak,
zapiak… Kentzen hasi, eta musikarekin eta ia bi aul-
kirekin bakarrik geratu ziren. “Segituan gauzak janz-
tera jotzen dugu gorputzetik at dauden elementuekin,
eta zerbait soilagoa egitea efektiboagoa da. Ez dugu
testuaren boterean konfiantzarik; elementu estra gabe,
beldurra ematen digu publikoa aspertzeak, 40-50 mi-
nutu bi pertsonak esan behar dutenari adi egoteko es-
katzen badiogu”.

Performancea, keinua, eszena… Arte plastikoen eta
dantza garaikidearen munduan topatu zuten une ho-
rretan egin nahi zutena egiteko “alfabetoa” Astizek
eta Ayerbek. Poemen estetikekin ezkonduko zen este-
tika bat asmatu nahi zuten eszenarako. Baita hondaki-
nak ere-n gorputza elementu zentraletako bat izanda,
errezitaldia ere gorputzetik pasatu behar zela iritzi zio-
ten, eta Joseba Lazkano antzerki zuzendariak lagundu
zien ideiak agertokira nola eraman pentsatzen. “As-
teburu asko eman genituen entseguak egin eta egin,

Testua unean bertan harrapatu
behar da, eta hizkuntza
ahoskatuaren soinu eta doinuak,
kadentziak, akatsak erakusten
ditu

ITU

Saioak egin ahala, ikusi dugu
poesia nolabait deselitizatu egiten
zuela gure ikuskizunak, jendeari
gertukoak egiten zitzaizkiolako
akaso bestela jasota ulertu edo
sentituko ez lituzkeen hitzak. Nik
behintzat ez dut ulertzen
zuzenekoa ez bada horretarako

Garcia

argazkia: Astiz

43

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 P

o
e

s
ia

 e
rr

e
zi

ta
ld

ia
k

poema solteen eta otu zitzaizkigun momentu eszeniko
guztien atzean nolabaiteko batasun bat proposatzen
zuen saio bat topatu arte”. Orain Hogeitabat-ekin
ari dira, poema bakarreko saioarekin. Errezitaldiari
batasuna emateko arazorik ez alde horretatik, baina
elementu eszenikoak nola txertatu izan dute kezka
nagusia. Hori, eta hitzari bere espazioa errespetatzea,
ekintzekin zapaldu gabe.

Hondakindegia plazaratzean, inguruan errotzen su-
matzen zuten errezitaldi musikatuaren formatuarekin
apurtzeko nahi bat ere bazuten. Gerora, Gaizki mol-
datzen dira saioan halako emanaldi batean aritu da
Astiz, Gari eta Oier Aldekoa musikariekin. Emanaldi
“klasikoago” bat, poesiari buruzko gogoetak ere tar-
tekatzen zituena. “Ikuslea ikuskizun oso bat ikustea-
ren sentsazioarekin uztea izan zen nire kezka nagusia.
Ez zaizkit gustatzen amaitzean osotasun asmo baten
susmorik ere uzten ez dizuten saioak, osotasun asmo
hori lausoa izanik ere. Tiro bat hona, beste bat hara,
eta amaitzen duzu erabat nahasita. Proposamen esze-
nikoek poso bat uztea gustatzen zait. Aretotik irtetea
zerbait ikus izanaren sentsazioarekin”.

Garaian garaikoari

Lasa eta Zabalaren erailketaren 30. urtemugan sortu-
tako Kareak erre ez duena emanaldi poetikoa, dantza-
ri, musikari, zinemagile eta poeta batu zituena; Errac-
tus, Erraiak (Danele Sarriugarte) eta Tractatus (Jule
Goikoetxea) liburuak gurutzatu zituena; Eako poesia
egunetan entzundako errezital guztiak, Jose Luis Ota-

mendirena, Juanjo Olasagarre eta Martin Bidaurrena,
Uxue Alberdirena Alfonsina Storniren hitzekin, Isaac
Xubinena Sarrionandiaren poemekin; eta ezin konta
ahala gehiago. Egile beste katebegi agertokietan ere.

“Hizkuntzak batzen gaitu, eta akaso baita poesia
oholtzara eramateko esperimentazio gogo batek ere,
baina aurreko belaunaldien erreferentzia ez dugu pre-
sente izan errezitaldiak sortzerakoan. Badakit Ez Dok
Amairuk, orokorrean, eta Artzek, zehazki, lagundu
dutela poesia taulara eramateko moduen katalogoa
zabaltzen, eta, esango nuke, lan bera egin izan dutela
gerora Pott Bandak, orokorrean, eta Bernardo Atxa-
gak, zehazki, edota baita, nahi bada, Harkaitz Canok,
Kirmen Uribek eta beste hainbestek ere”, aitortza
Astizek. Aitortza, horiek eman dielako, haren ustez,
errezitaldi klasikoez haragoko proposamenei bide.
Edonola ere, zuzeneko saioak unean uneko egoera eta
premiekin estu lotuta daudela defendatu du: “Sasoian
sasoiko soziologiari eta kezka estetikoei erantzun be-
har izan dio gutako bakoitzak”.

Itu bandatik, Metrokoadroka kolektiboa dakarte gogo-
ra. Perezek eta Garciak Anne Sextoni buruz Harkaitz
Canok, Ainara Gurrutxagak eta Amorantek egin zuten
saioa. Aurrekoari bai, baina, batik bat, egungoari adi
daudela diote Txakur Gorriakoek: “Egungo propo-
samenekin ari gara ahalegin bat egiten, gainerako
sortzaile eta kolektiboekin sinergia moduko batzuk
izateko”. Edukian nahiz formetan, “berrikuntza go-
goa” sumatzen dute. Eta Itukoen iritzi ere, jendea ari

da gaur ere gauza interesgarriak egiten, askotarikoak.
“Ez dago formularik, oinarrian zerbait zintzoa eta
duina dagoen bitartean, bere lekua eta interesa izan-
go du”.

Astizek irudipena du egun badagoela zuzeneko litera-
tur emanaldietarako zirkuitu txiki bat. “Hiriz hiri za-
baltzen joan diren literatur jaialdietako antolatzaileek
oso harrera ona egiten diete halako saioei, eta Bil-
boko Arriaga antzokian badago ziklo oso bat idazleen
eta musikarien artean sortutako ikuskizunei eskainia.
Horrez gainera, areto txikiagoetan ere antolatzaile
sorta bat ezagutzen dut nik halako saioak antolatze-
ko desiotan egoten dena”. Kontrapuntua Itu bandatik:
herren ikusten dute balizko zirkuitua; programazio
sendo baten faltan, herritarren ekimenetatik sortzen
diren guneei esker egiten dira saioak, haien ustetan.

Duela gutxi, Garciak eta Perezek, hain justu, Astizi
galdetu zioten ea liburuak ote diren poesia jasotze-
ko euskarri onena. Erantzuna, liburua, bere ustean,
irakurleari luzatzen zaion proposamen bat dela,
“poesiari denbora eskaintzeko modu bat”. Garcia eta
Perez ados. Soilik ideia bat gehitzeko: arteak, oro har,
galdu egin duela errealitatearekiko kontaktua, ahaztu
egin balu bezala hor duela jatorria. Horregatik, poesia
jendearen bizitzetan gertatzen dela aldarrikatzen dute,
poetaren egitekoa ikuspegi hori jendeari itzultzea dela.
Modua zein den, denak dira bide, eta halere nahiko
argi dute: “Zuzenean gertatzen denean iruditzen zaigu
benetan efektiboa poesia”.

Orain galdera da: zertarako
eraman hitza agertokira? Zer
irabazten du poemak? Ezer
poesiak? Poetak?

Kantekin bezala da: poema on
batek abesti on bat ziurtatzen ez
duen bezala, poema on batek ez
du zertan zuzeneko on bat ekarri.
Alderantzizkoa ere gertatzen da,
noski. Zuzenekoaren ezaugarri
guztiak kenduta, poemek inolako
indarrik ez izatea

Astiz

Hizkuntzak batzen gaitu, eta
akaso baita poesia oholtzara
eramateko esperimentazio gogo
batek ere, baina aurreko
belaunaldien erreferentzia ez
dugu presente izan errezitaldiak
sortzerakoan

Astiz

Egungo proposamenekin ari gara
ahalegin bat egiten, gainerako
sortzaile eta kolektiboekin
sinergia moduko batzuk izateko

Txakur Gorria

argazkia:DavidHerranz

45

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 G

a
zt

e
a

k
,

p
a

n
ta

il
a

k
 e

ta
 l

it
e

ra
tu

ra

Hamalau urte izango nituen Kutxak antolatutako
ikastaro batean izena eman nuenean: “Inter-
net erabiltzen ikasi”. Astebetez sarera kone-

ktatutako ordenagailuekin saltsan ibiltzen utzi ziguten
eta, 1990eko hamarkadaren amaierako oroitzapenez
ari naizela kontuan izanda, nahiko martzianoa izan
zen esperientzia hura. Eta adiktiboa: kontinente berri
bat deskubritzearen parekoa, eskasia kulturaletik ezi-
nezkoa zirudien oparotasunera igarotzea. The Simp-
sons-i buruzko orrialde bat, klik, Kaliforniako Epita-
ph zigilu musikal punk-rockeroaren webgunea, klik,
liburuak osorik eta doan HTML formatuan eskaintzen
zituen atari bat, klik, klik, klik, Arrosaren izena nobe-
lako pertsonaietako bat sentitu nintzen pantaila haren
aurrean.

Handik pare bat urtera edo, ingeleseko eskoletan
gutun-trukea hasi genuen AEBetako institutu bateko
ikasleekin. Guk beraien hizkuntzan idatzi behar ge-
nien eta haiek guri, ejem, gaztelaniaz. Ozeanoaren
bestaldera bidali nuen lehenbiziko eskutitzean literatu-
ra gustatzen zitzaidala esango nion nire karta-lagunari,
hark erantzun baitzidan berak ere liburu asko erosten
zituela Amazon izeneko webgune batetik.

Karrera ikasten ari nintzenean deskubritu nuen Ar-
miarma webgunea, horrek esan nahi duen guztiarekin:
Pott-eko testuak, Susa aldizkarikoak, Aresti bere poe-
ma batzuk errezitatzen mp3an, Kritiken Hemeroteka,
Koldo Izagirreren web-nobela...; orduan hasi ziren
blog literarioak ere. Sare sozialak berriz, lanean ordu

dezente sartuak nituenean hasi ziren nire bizitza inba-
ditzen eta zenbait urtez lortu zuten literaturari eskain
tzen nion denboraren parte bat bahitzea.

Autobiografia literario-internetero hau egitea beha-
rrezkoa iruditu zait beste ezertan hasi aurretik, artikulu
honen txistea gazteez, sareaz eta literaturaz hitz egi-
tea baita. Lehenengoak geroz eta izaki estrainioagoak
egiten zaizkit. Bigarrena goian azaldu dudan moduan
eta garaian ezagutu nuen, alegia, aurrehistorian. Eta
hirugarrenera hurbiltzeko modua, aurreneko bien era-
ginez, asko aldatzen ari dela dirudi.

Gazteak, literato ezezagun horiek

Kontuan izanda badagoela jada planeta honetan ni bai-

ZERBAIT
BENETAN
ALDATZEN ARI DA
GAZTEAK, PANTAILAK ETA LITERATURA

Gorka Bereziartua Mitxelena

no 20 urte gutxiago izanda “gazte” adjektiboa eskubi-
de osoz irabazia daukan jendea; eta kontuan izanda,
endemas, 20 urteko tarte hori ohitura kulturalei dago-
kionez Joxe Azurmendiren pentsamendua baino sako-
nagoa dela –hori posible bada behintzat–, saiatu behar
dut gazteei buruz dakidanetik abiatuta hitz egiten.

Hasteko, konstatazio bat: gazte irakurle euskaldunak
badaude. Are gehiago, fenomeno bat dira. Eta ez diot
nik, iazko Durangoko Azokan asuntuarekin harritu eta
poztu zen Harkaitz Canok baizik: “Konturatu naiz be-
launaldi askoz ere gazteago bat ari dela irakurtzen eta
liburuak erosten. Niretzat berria izan da. Orain arte ez
dut bizi izan errelebo-sentsazio hori, 25 urteko jendea
liburuak erosi eta erosi”, esan zidan Argiarako egin
nion elkarrizketa batean.

Bigarrenik: gazte literaturazale euskaldun horiek guk
baino meritu handiagoa dute. Ez ahaztu beraientzat
“Internet” esatea anakronismo bat dela, sarera kone-
ktatutako telefonoak, telebistak, ordenagailuak eta,
are, hozkailuak “betidanik” ezagutu dituztelako. Kon-
tinente digital erraldoi horretan mugitu izan dira beti
eta hala ere aurkitu dute bidea literaturara iristeko.	

Eta hirugarrenik: inoiz ez da egon hainbeste irakurri
eta idatzi duen gazte-belaunaldirik. Sare sozialekin eta
bat-bateko mezularitza sistemekin, testuen produkzioa
eta kontsumoa izugarri biderkatu da Gutenbergek in-
auguratu zuen aroaren aldean. Telefonoz telefono da-
biltzan testu gehienak ez dira literatura noski, baina
“gazteek ez dute irakurtzen” dioen mantra alboratzen
hasi beharko genuke. Kontua da beste modu batera
irakurtzen dutela. Eta literatura konbentzionalak orain-
dik ez diola erantzunik aurkitu irakurtzeko modu horri.
	
Profeziak eta esperimentuak

Aro digitalerako pentsatutako fikzio idatziak har dit-
zakeen norabideez aurreikuspen asko egin dira eta
gehienak ez dira bete: Amazonek –gogoratzen karta-
lagun yankiak aipatzen zidan sareko liburu-denda?–
Kindle irakurgailua salgai jarri zuenean, zenbait guruk
iragarri zuten nobelak hortik aurrera erabat aldatuko
zirela, liburuen kopiak digitalak izango zirenez, pa-
peraren mugak fini zirelako: idazleek istorio baten
bertsio ugari publikatu ahalko zituzten, irakurleen
iritzien arabera amaierak aldatu eta abar. Denboratxo
bat badaramagu ebook-ekin elkarbizitzen eta ez dut
uste profezia hori bete denik. Iragarri gabeko gauzak
gertatzen ari dira ordea; adibidez, Kindle dela medio,
Amazon argitaletxe konbentzionalei konpetentzia egi-
ten ari dela azken urteetan –baita kalitatezkotzat jot-
zen den literaturaren esparruan ere: iaz alarmak piztu
zituen Frantziako Renaudot sariko finalisten artean
Amazonen publikatutako eleberri bat sartzeak–.

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 G

a
zt

e
a

k
,

p
a

n
ta

il
a

k
 e

ta
 l

it
e

-

Beste gauza batzuk ere ederki aldatzen ari dira digi-
talizazioarengatik: begira audio-liburuak izaten ari
diren arrakastari, adibidez. Badirudi fikzio idatzia he-
mendik aurrera ez zaigula begietatik bakarrik sartuko,
sarea zerbait baldin bada esparru multimedia delako:
testuak, audioak eta irudiak elkar gurutzatzeko modua
bilatzen ari dira.

Istorioa irakurleei dosifikatzeko moduak ere badu
garrantzia, begira bestela Twitterren duela bi urte-
ko udako egun arrunt batez gertatu zenari. Manuel
Bartual komikigilearen txio batekin hasi zen dena:
“Oporretan nabil duela pare bat egunetik, hondart-
zatik gertu dagoen hotel batean. Dena ondo zebilen
gauza arraroak gertatzen hasi diren arte”. Txio ho-
rrekin zenbait egunez milaka lagun harrapatuta eduki

zituen haria hasi zuen, gutako askori aurretik ezagut-
zen ez genuen autofikzio eredu bat deskubrituz. Pert-
sona eta pertsonaiaren arteko marra lausotu zuen isto-
rioak ohiko autofikzioek bezala. Nobedadea zera zen:
istorioaren garapena zuzenean jarraitu zenezakeela.
Twitterren bat-batekotasuna probestu zuen Bartualek
suspentsea sortzeko; “gertatzen ari da”, esaten zenion
zure buruari irakurri bitartean, eta, kontakizuna zenbait
orduz eteten zenean, hurrengo txioa noiz publikatuko
zain geratzen zinen botika falta zaion gaixoa bezala.

Liburua eta sare soziala aldi berean

Aldebikotasuna ere kontuan hartzeko moduko ildoa
izan daiteke literatura digitalean. Wattpad platafor-
mak, adibidez, hori eskaintzen du: literatura eta 2.0
webaren logika uztartzen ditu. Proiektua garatu dute-
nek ulertu dute sarean hautua ez dela irakurle ala ida-
zle izan, eremu digitalak erabat normaldu dituela bi
norabideko harremanak. Wattpaden arkitekturak horri
erantzuten dio: idazkurleen ataria da, bertan mundu
osoko erabiltzaileek, nagusiki gazteek, euren lanak
publikatzen dituzte eta besteenak irakurri. Datu bat-
zuk fenomenoaren garrantzia ikusteko: 2006an sortu
zen plataforma hau eta aurtengo maiatzean 70 milioi
erabiltzaile zeuzkan mundu osoan; 50 hizkuntza baino
gehiagotan erabil daiteke eta egunero 500.000 istorio
berri igotzen dituzte erabiltzaileek. Gailu mugikorre-
tan funtzionatzeko pentsatua, sare soziala, liburutegia
eta argitaratze-gunea da aldi berean. Baliteke XXI.
mende hasierako gazte literaturazaleen premietara
orain arte hobekien egokitu den tresna izatea.

Eta bai, bertan gazte euskaldunak ere ari dira euren
istorioak argitaratzen: bilaketa azkar bat eginda, II.

Mundu Gerran girotutako SOS istorioa, 00-80 zientzia
fikziozko kontakizuna edo Nere azkeneko astearen oroit-
zapenak amodiozko kontakizuna aurkitu ditut, adibidez.

Beste aplikazio batzuk ere ari dira fikzioaren aldeko apus-
tua egiten, Snapchat mezularitza-sistema adibidez. Gazte
askoren lehen mezularitza-tresna izan ondoren, Instagra-
men aurkako bataila galtzen hasia zen aplikazio hori eta
egoerari buelta eman nahian Hooked izeneko beste pla-
taforma batekin bat egin zuen iaz. Helburua: mugikorre-
tan irakurtzeko pentsatutako zientzia-fikziozko istorioak
zabaltzen hastea. Dark Matter izenekoarekin abiatu zuten
proiektu honen berezitasuna da fikzioa testu-mezu bidez
eraikitzen direla. Alegia, liburu konbentzional batean ne-
kez ikusiko duzun baina gure eguneroko bizitzetan oso
arrunta bihurtu den formatu batean.

Genero-literaturaren eremua

Nagusiki publiko gaztea erakartzen duten aplikazio ho-
rietan pixka bat ibili ondoren, deigarria egiten da genero-
literaturak daukan protagonismoa. Wattpaden irakurtzeko
zerbaiten bila hasten zarenean, istorio motaren araberako
sailkapen bat erabil dezakezu. Honakoak agertzen dira,
besteak beste: ekintza, abentura, zientzia fikzioa, fan-
fikzioa, fantasia, otso-gizonak, misterioa, paranormala...
“Fikzio orokorra” edo “ez-fikzioa” ere aukeratu ditzake-
zu, noski, baina badirudi plataformaren garatzaileek
aukera horiek jarri dituztela 35 urteko norbait kuxkuxean
sartzen denean zerbait ulertu dezan.

Bereziki deigarria da sarerako pentsatutako literaturaren
kasuan fan-fikzioaren fenomenoa: irakurle gazteek atse-
gin dituzten pertsonaiak erabiltzen dituzte istorio pro-
pioak sortzeko –izan Harry Potter sagakoak, Naruto-koak
edo Go!azen-ekoak–, eta, sarearen aurretik ere horrelako
lanak existitzen ziren arren, Interneti esker ikaragarri
ugaritu dira, istorioak digitalizatzen direnean, musikare-
kin gertatzen den moduan, remixak, mashupak eta mota
guztietako nahasketak agertzen hasteko aukera multi-
plikatu egiten delako.

Kontu hauek guztiek –eta daukagun adina edukitzeagatik
segur aski eskapatzen zaizkigun beste askok– literatura-
ri buruz gaur egun nagusi den kontzeptua aldatuko dute.
Baina tira, literatura beti ari da aldatzen. Inportanteena
ez da paperean edo pantailan irakurtzen eta idazten den,
ematen duen plazer konparaezina baizik.

Gazte literaturazale
euskaldun horiek guk
baino meritu handiagoa
dute. Beraientzat “Internet”
esatea anakronismo bat
da, sarera konektatutako
telefonoak, telebistak,
ordenagailuak eta, are,
hozkailuak “betidanik”
ezagutu dituztelako.
Kontinente digital erraldoi
horretan mugitu izan dira
beti eta hala ere aurkitu
dute bidea literaturara
iristeko

49

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

Mahai-inguru bakarra izan behar zuena, azkenean bi bilakatu
ziren. Gazteak nola iristen diren literaturara eta etorkizunean
nola irits daitezkeen, horra hor pausatu genituen galderak.

Esan gabe doa literaturaz ari garenean denok “euskal”
izenondoa dugula buruan, baina ondo aski dakigula beste
hizkuntzetan ekoitzitako literaturaz ere (edo, batez ere)
elikatzen direla gazteak, gaur inoiz baino gehiago, gaztelania
eta frantses ahalguztidunei ingeles are boteretsuagoa gehitu
baitzaie euskarari itzal egitera.

Jendaurrean antolatu nahi genuen mahai-inguru bat, eta
eskola bateko ikasleak baino entzule hobeagorik ez zegokeela
pentsatu genuen. Horregatik, Miren Billelabeitiak Ramon
Saizarbitoriaren Lili eta biok liburuaren inguruan egindakoa
gogoan izanda, harengana jo genuen.

Oraingoan, bestelako molde bat proposatu genion: ikasturtean
landuko zituzten egileetako batzuk haien obren aurretik
ezagutu eta haiei galderak pausatzeko aukera izango zuten
ikasleek. Horrela, Mungiako Institutuko ikasleek Uxue
Alberdi eta Imanol Epelde izan zituzten aurrean, haien
hitzak entzuteko eta beraien galderak erantzuteko, Gotzon
Barandiaran moderatzaile lanetan zutela.

Beste mahai-inguruan idazleak ez ezik, edizioarekin eta
sustapenarekin zerikusia zutenak bildu nahi izan genituen,
gaiari bestelako ikuspuntu batzuetatik heltzeko. Horrela,
Usurbilgo Potxoene kultur etxean elkartu ziren Yolanda Arrieta
idazlea, Xabier Mendiguren editore eta idazlea eta Intza Alkain
literatur sustatzailea, Dorleta Kortazar ipuin-kontalariaren
gidaritzapean.

Ondoko orrialdeotan duzue bi mahai-inguruek eman zigutena.

Aldizkaria amaitzear genuela, Irati Jimenezek gaiaren
inguruan argibide politak ematen dituen R. L. Stevensonen
aipu bat oparitu zigun:“Literatura entzutetik irakurtzerako
urratsa izugarri handi eta arriskutsua da: askok entzule
zirenean istorioek eragiten zieten plazera galtzen dute.
Aurrerantzean begiekin baino ez dute irakurtzen, ez dute hitzen
hotsa entzuten. Modu batez bigarren aldiz titia kenduko baliete
bezala da. Hori baino lehen, jasotako guztia bestek hautatua
zen: ozen irakurtzean beren musika ematen zieten haurtzaroko
liburuei. Aurrerantzean bakardadean egin behar diote aurre
tipografia isil eta espresiorik gabekoari. Irakurgaien hautua
ere beren esku hutsetan dagoelarik .”

BI MAHAI INGURU

51

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 G

a
zt

e
a

k
 e

ta
 l

it
e

ra
tu

ra

Zer egin behar da gazteen irakurzaletasuna
sustatzeko?

Gaztetxoekin gauza asko egiten da
irakurzaletasuna bultzatzeko, gurasoek
ere badute arreta hori. Baina aurrera

egin ahala presa sartzen zaigu eta ahalegin hori
galdu egiten da. Nola ikusten duzue?

Alkain: Bitartekaritzaren presentzia da aldatzen dena.
Haurrak direnean literaturan helduen presentzia dago.
Beren kabuz egiteko zeregina bihurtzen denean, has-
ten da galtzen zaletasuna. Bitartekaritza gabe galduta
bezala daude. Zailtasunak sortzen dira deskodetzeko,
ulertzeko...

Orokorra dela esan liteke. Gurasoek ere uzten
diote arreta jartzeari, haurrek irakurtzen ikasi
ahala: ez diegu liburuak aukeratzen laguntzen...

Alkain: Txikiekin bada aukera irakurri eta hitz egite-
ko. Beranduago ez da espaziorik eskaintzen, istorioaz
hitz egin eta partekatzeko.

Arrieta: Giroa ere behar da. Haur txikiekin errazago da.
Nagusitzen hasten diren heinean, irakurketa betebehar
moduan ikusten da. Ikasi egin behar da irakurtzen eta

ez zaio ematen, edo ez da asmatu ematen, irakurketari
beste erritmo batez jarraitzeko aukera. Libre irakurtze-
ko denbora eta gunea behar dira. Irakurketak kontzen-
trazioa eskatzen du, norbera bere buruarekin egotea.
Kontzentrazio gunea sortu behar dugu. Irakurketa, le-
hen, intimoa zen; orain, intimitate hori sozializatu egin
behar da: sortu behar da eskoletan lekua eta denbora
irakurtzeko, irakurri duguna partekatzeko, mintzodro-
moen moduko zerbait, irakurketa ozenak egiteko...
Liburua bizitu egin behar dugu, liburuak eskatzen
duen tonuan irakurtzeko. Baina, eskolatik kanpo, gu-
rasoekin ere bai. Irakasle askok ez dakite sortzaileok
zer egiten ari garen. Interneten garaian dena bizkor-
bizkor egiten da, baina irakurketa ezin da bizkor egin;
hasieran behintzat. Bitartekaritza, guneak eta denbora
behar dira. Eta hitzari ahotsa ematea berriro: kontatu,
kantatu, komentatu, ozen irakurri, antzeztu.

Gizarte honetan, denbora-galtze moduan ulertzen
den gauza bat balioan jartzea eskatzen ari gara.

Alkain: DBHkoei planteatzen diedanean ahozkotasu-
na eta ipuinak kontatzea, irakasleen jarrera ezkorra da,
ez zaie gustatzen. Arrotza egiten zaie. DBHko gela ba-
tean album ilustratu bat irakur daitekeela planteatzea
arrotza zaie, mahaiak kendu, lurrean eseri... hori dena
egin behar baita. Baina inguruak ez du laguntzen.

BEHIN BATEAN
BAZEN...
GAZTE BAT LIBURU
BAT IRAKURTZEN

Usurbilgo Potxoene kultur etxean, mahai-inguruan
bildu genituen Yolanda Arrieta idazlea, Xabier
Mendiguren idazle eta editorea eta Intza Alkain
literatura sustatzailea, gai-jartzaile Dorleta Kortazar
ipuin-kontalaria zutela.

Nola jasotzen dute gazteek literatura? Hain gutxi
irakurtzen dute gazteek? Zergatik? Zergatik da
garrantzitsua irakurtzea? Horrelako kezkak genituen
hizketan jarri aurretik...

YOLANDA
ARRIETA
MALAXETXEBARRIA.

Idazlea, sortzailea,
ipuin kontalaria, aho-
lkularia, bitartekaria.
Ikasketaz irakasle,
antzerkia eta kultur eta
gizarte antropologia
egin ditu. Gustuko
du hitza, eta horrega-
tik denetarik egiten
du berarekin: idatzi,
irakurri, kontatu,
kantatu, irudiekin lotu,
musikarekin ezkon-
du, berria asmatu…
Idazketa sortzailearen
tailerrak ematen ditu,
literatura sustatzeko
saioak gidatzen ditu,
guraso eta irakasleekin
aritzen da. Idazle eta
artikulugile.

INTZA
ALKAIN
IBARGUREN.

Literatura sustatzailea,
aktorea, ipuin kontala-
ria. Haur Hezkuntzako
Irakasletza titulua
du (EHU). GRETEL
Nazioarteko Masterra
du egina, Liburuak eta
Haur eta Gazte Litera-
turari buruzkoa. Aisia
eta denbora librean ari-
tu da lanean hezitzaile
moduan. Arte Eszenikoa
ere ikasi du eta haurrei
tailerrak ematen aritzen
da. Galtzagorri Elkar-
tearen bitartez irakur-
zaletasuna sustatzeko
lantegiak ematen ditu
ikastetxeetan.

XABIER
MENDIGUREN
ELIZEGI.

Idazle eta editorea. Eus-
kal filologiako ikasketak
egin zituen Gasteizen.
Gaztea zela hasi zen
argitaratzen. Denetik
idatzi du: haur eta
gazte literatura, ipuinak,
nobelak, antzerkia...
Egun Elkar argitaletxeko
editore da.

DORLETA
KORTAZAR
ALKOZ.

Ikasketaz gizarte
hezitzailea eta gizarte
eta kultur animatzailea.
Gazteria alorrean di-
hardu lanean azken 23
urteetan. Ipuin konta-
laria ere bada, hau
rrentzako, nerabeen
tzako eta helduentzako
saioak ditu.

argazkia: Kepa Matxain

GAZTEAK ETA LITERATURA · MAHAI-INGURUA

53

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 G

a
zt

e
a

k
 e

ta
 l

it
e

ra
tu

ra

Arrieta: Testu zailen aurrean ere gertatzen da. Zaila
bada, “ezin da” hori esaten dute. Erronka moduan har-
tu beharko genuke. Lehen, liburuak zailak ziren, nik
alfabetatu egin behar izan nuen, eta erakutsi egin zida-
ten. Iban Zalduak ere esan zuen Ortzadar-en: zaila bada
landu egin behar dugu. Baina hiztegia, pertsonaien
konplexutasuna eta gauza horiek denak lantzeko inter-
neteko abiaduran ezin da. Beste erritmo bat eskatzen
du konplexutasunak.

Mendiguren: Kontraesanean bizi gara. Umea txikia
denean, denok asumituta dugu irakurtzen ikasi behar
duela. Eta testuak ematen dizkiegu. Derrigorrez ikasi
duten hori plazer ere izan daitekeela sinesten dugu,
kantak igarkizunak, aho-korapiloak... Ahal den guztia
ematen diegu. Une batetik aurrera, ikasi beharrekoa
ikasi dutela kontsideratzen dugu, eta hortik aurrera
nahi dugu gazte horiek jarrai dezaten beren kabuz. Bai-
na politenak eta erakargarrienak sortzen asmatzen ez
dugulako, edo gizarteak zailtasunak jartzen dizkiolako,
edo lehiakide asko dituelako, kontua da ez dugula as-
matzen gaztetxoek beren kabuz jarrai dezaten, irakur-
keta haien zaletasuna izan dadin. Zer egin?

Arrieta: Iruditzen zait, orokorki, oinarriak berresku-
ratu behar ditugula, eta oinarrian irakurtzen ikastea
dago. Jakintsuago, libreago eta kritikoago egiten gaitu
irakurtzeak. Ez da liburu bat edo testu bat, sistema oso
bat jarri behar dugu martxan: denbora eman irakurtze-
ko, lekuak atondu irakurketa librea egiteko...

Haurretan gauza asko egiten da, askotan dago
hilean behin saioa liburutegietan, sorkuntza
tailerrak helduentzat.... Baina bitarte horretan?
Lehiaketak, booktuberrak...

Alkain: Eskola orduetan egin beharrekoa da. DBHn
ere irakasleak istorioak ozen irakurtzea, klabea da.
Plazerera iristeko plan ona da. Benetan zaletzeko isto-
rioak jaso behar dituzte. Horretan gehien egin dezake-
ten bitartekariak eskolan ikusten ditut.

Arrieta: Eskolatik kanpo ez dakit nola. Gauza asko
egiten da, baina oso artifizial gelditzen da, lehenago
egin ez baduzu. Jendea trebatu egin behar da, eta jende
trebatu hori eskolara eraman, irakasle askok ez daki-
telako oso ondo zer dagoen edota zer ari garen egiten,
gazte literaturan. Irakasle Eskolan ere Haur eta Gazte
Literaturak bere ikasgai propioa behar luke.

Literatura (euskaraz) irakurtzen duten gazteak rara
avis al dira?

Esaten dugu gazteek ez dutela irakurtzen. Mantra
moduan hartzen dugula ematen du, baina hala da?

Mendiguren: Gaur egun inoiz baino gehiago irakur
tzen dute, eta askok, helduek baino gehiago. Igual pa-
perezko irakurketa luzea ez, baina pantailan... Sortzen
eta irakurtzen etengabe ari dira. Besterik da irakurtzen
duten hori literatura den edo ez den.

Alkain: Nerabeek asko irakurtzen dute, baina ez libu-
ru formatuan. Beste literatur moldeetan dabiltza. Na-
rratiba moldeak telesailetan, ikus-entzunezkoetan...
Molde horietatik jasotzen dituzte istorioak. Batzuetan
literaturaren sorburuetara goazela iruditzen zait, bat-
batekora, zuzenera, booktuber figura... Liburutik ha-
rago doaz.

Horrek balio du literaturara erakartzeko?

Mendiguren: MacLuhan-ek iragarri zuen Gutenberg
galaxia amaitzera zihoala. Lehen, literaturaren plaze-
ra ahozkoa zen, irakurri egiten zuen batek denentzat
ozenki. Aldea globalera gindoazela eta ahozkoagoak
izango zirela esan zuen; eta neurri batean asmatu du.
Ezin dugu apokaliptiko izan. Formatu batzuk ahituko
dira, baina ez dakigu zeintzuk diren. Liburuak? Ez da-
kigu zer iraupen izango duen, ezin jakin. Literaturak
iraungo du, modu batera edo bestera. Beti izango dugu
istorioak kontatzeko eta entzuteko beharra. Telesailek
narratiba egiten dute. Kantek ere poesia dakarte. Li-
rika eta narratiba etengabe ditugu, baina moldeak al-
datzen dira.

Arrieta: Erritmoak aldatzen dira. Irakurketaren alde
egiteko, gauza bat nabarmenduko nuke, irakurtzean
zuk jartzen duzu abiadura, eta hor zoaz barneratzen
eta hausnartzen. Liburuak dakarren bakarkako irakur-
keta horrek libreago egiten gaitu. Kezkatzen nau hori
galduko ote dugun. Badira gazte batzuk guk baino

Bitartekaritza, guneak eta
denbora behar dira. Eta
hitzari ahotsa ematea:

kontatu, kantatu, komentatu,
ozen irakurri, antzeztu

Yolanda Arrieta

Album ilustratu bat DBHko
gela batean irakur daitekeela

planteatzea arrotza zaie,
mahaiak kendu, lurrean

eseri... hori dena egin
behar baita

Intza Alkain

argazkia: Kepa Matxain

55

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 G

a
zt

e
a

k
 e

ta
 l

it
e

ra
tu

ra

gehiago irakurtzen dutenak. Urruzunotarrekin egiten
dut tailerra eta hor gozamena da beraiekin lan egi-
tea. Urruzunotarrak apartak dira, dudarik gabe, baina,
orokorrean, masak arazoak dauzka, alegia, “masari”
kosta egiten zaio testuak ulertzea irakurtzerakoan.

Irakurketa azkarrak dira. Oso denbora gutxian
asko jasotzen dute, hiru pantailaren aurrean
daude, baina literatura irakurtzeak geratzea da-
kar, denbora oparitzea. Gaur denbora harribitxia
da. Eta gazteei hori eskatzea...

Arrieta: Balizko pertsona eta egoeretan jarri behar
dugu geure burua. Ikaragarri kostatzen zaie ez da-
goelako ohiturarik. Zaila zaie ulertzea gertaeraren
aurrean agian ez dagoela errudunik, eragileak bai-
zik. Testuingurua ulertzea kostatzen zaie. Honengatik
erantzuten duela hau, ez gaizto edo ona delako. Kon-
plexua da, ez da tuit batean sartzen.

Alkain: Estimulu gehiegi dute, baina hori ez da arra-
zoia. Klabeak ere ez dituzte, partekatzeko, ulertzeko,
interpretatzeko. Espazioak horretarako sortu behar
dira. Lagundu egin behar zaie. Tresnak emateko es-
pazioak sortu behar dira. Tresnak hartzen hasten zare-
nean ulertzen duzu zer dakarren literaturak.

Mendiguren: Liburuaren alde, beste puntu bat: ez da
bakarrik liburuak laguntzen duela izpiritu kritikoa
sortzen. Gizartearen gorabeheren matizak ulertzen
laguntzen du. Horrez gain, liburua askoz demokra-
tikoagoa da. Liburua egitea telesail bat egitea baino

askoz merkeagoa da. Horrek berehalako eraginak ditu
gurea bezalako hizkuntzetan. Ikus-entzunezkoak sor
tzea askoz konplikatuagoa da. Telebista badugu, bai-
na edukiko ez bagenu bezala da, fikzioan ez duelako
ekarpenik egiten.

Mimatzen ditugu gazteak?

Arrieta: Txikitan bai, beti bada liburuzaina edo
irakasleren bat, borondate hutsez laguntzen dutenak.
Unibertsitatean amaitzen dira saiakerak. Gazte asko,
neskak batez ere, ikasle onak direnez, nota onak ate-
ratzeko ahaleginean hasten dira, eta hor galtzen dira
irakurketa-idazketa-sormenerako loturak.

Mendiguren: Nerabezaroan gero eta diferenteago bi-
hurtzen gara, batzuek liburuarekin jarraitzen dute, hel-
duen literaturara pausoa emango dute, beste batzuek
ez dute ezer jakin nahi izango. Izaerak ere kontuan
hartzekoak dira. Alferrik da pentsatzea gazteengan
multzo homogeneo bat balitz bezala.

Kontrakoa gertatzen da ba: umetan aukeraketa
libre da; nerabezaroan, irakurketa behartua da.

Alkain: Ahazten zaigu zaletasunaz ari garela, eta auke-
rakoa izan beharko lukeela. Batez ere nerabezaroan.
Aukera izan beharko luke, ez obligazioa. Bestalde, be-
hartzen ez baditugu, ez diegu tresnarik ematen.

Mendiguren: Neurri batean plazerezkoa izan behar du,
baina txikitan irakasten den bezala, beste momentu

argazkia: Kepa Matxain

Une batetik aurrera, ikasi beharrekoa ikasi
dutela kontsideratzen dugu, eta hortik aurrera

nahi dugu gazte horiek jarrai dezaten beren
kabuz. Kontua da ez dugula asmatzen
gaztetxoek beren kabuz jarrai dezaten,

irakurketa haien zaletasuna izan dadin.
Zer egin?

Xabier Mendiguren

57

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 G

a
zt

e
a

k
 e

ta
 l

it
e

ra
tu

ra

batean irakurtzen irakastea da gauza konplexuagoak
erakustea. Denboran saltoak dituen nobela nolakoa
den esplikatzea... Umeak euskal erreferentzia kultura-
lik gabe ari gara hazten askotan. Kulturarako balioko
ez balu bezala, eta euskara lantzea aditz taulak ikastea
balitz bezala.

Arrieta: Irakurketa ezin da modu bakarrean planteatu.
Gaur egungo bizimoduak gauza askorekin funtziona
tzen duelako. Asmatu beharko dira ebaluatzeko beste
modu batzuk. Xabierrek esan duen ildotik, nik D ti-
tulua atera nuenean, deklinabidea, aditzak eta denak
ikasi behar genituen baina baita historia eta literatura
ere. Ikuspegi osoagoa zen.

Alkain: Irakasleak arduratuta ikusten dituzu. Helbu-
ruak bete behar dituzte eta une berean plazeretik joan
nahi dute; eta, azkenean, ez dakite nondik joan. Osaga-
rri izan behar dute. Ariketak egin daitezke liburuekin,
baina istorioak oparitan eskaini ere bai. Batetik liburua
nola ulertu eta bestetik plazera eman.

Eskaintzen diegu gustukorik?

Mendiguren: Ez da erraza hori esatea. Esaten digute
zer den funtzionatzen duena beste hizkuntzetan. Hego
Euskal Herrian gaztelaniaz liburu potoloak irakurtzen
dituzte. Lehen, magia eta fantasiazkoak; gaur, badiru-
di istorio sentimental erotikoak direla gehiago. Baina
edonola ere, totxoak. Euskaraz antzeko zerbait eginda,
ez luke arrakastarik izango. Ezin da mimetikoki joka-
tu. Gustua egiteko indarra egiten da. Euskaraz ez dugu
indar biderkatzailerik.

Nola hautatzen dira erreferenteak? Guk nola
hautatzen ditugu? Euskaraz sortuek arazo
handiak dituzte.

Mendiguren: Kultura mila tokitatik elikatzen da. Mun-
duak ez du oro har euskaraz funtzionatzen. Zenbat eta
gehiago zabaldu begirada, orduan eta gutxiago. Jarrera
konprometitua behar da, eta transmititu, eta hori esko-
lak egin behar du, beste tresnarik ez dugulako. Herria,
hizkuntza eta kultura.

Heldu batzuek badute kontzientzia.

Mendiguren: Gure errua da ez ematea horri garrantzia.
Euskaraz ikastea ez da nahikoa. Kultura ere behar da.
Arrieta: Oso praktiko bihurtzen dira. Euskarak zer
emango dit? Hori ere euskaraz badagoela agertu egin
beharko da. ETB1 jarri eta atzeraka ematen du. Euska-
raz bibratu dezakezu. Liburuak euskarari lotuta doaz.
Mundu oso bat ekarri eta berregin behar dugu, euska-
raz ere funtziona dezaketela esan behar da edota sen-
tiarazi behar da.

Denetarik irakur dezakete gazteek edo
haientzako beren beregi sortutako literatura
berezia behar da?

Mendiguren: Denetik eskaini behar zaie. Gero norbe-
rak erabakiko du. Askatasunean sinetsi behar dugu.
Prestatu behar ditugu konplexutasuna deskodetzeko
eta gero haiek egin dezatela aukeraketa.

Arrieta: Libre irakurtzeko lekuak eta denbora jarriko
bagenitu, hor izango genuke.

Alkain: Euskarri desberdinetan.

Arrieta: Gazte literatura konstrukto bat dela esaten da,
baina niri ez zait berez hori txarra iruditzen. Nerabe-
zaroa ere konstrukto bat da. Hor daude komikiak ere.
Gaur egun daudenak oso onak dira, ari dira lanean ho-
rien egileak ere.

Alkain: Gazte literaturaz eman diren definizioetatik
esaldi bat dut buruan iltzatuta, Imanol Mercerorena:
irakurlea mugiarazten duena, mugarik jarri gabe. Ez
da sailkatze kontua, denetik eskaintzea baizik.

Arrieta: Ahantzi zaigu esatea DBHko geletan ez da-
goela libururik. Ez badago, nola?

Eta etxean ere ez badute?

Arrieta: Liburutegian...

Mendiguren: Zoritxarrez, estimazio soziala, liburua-
rena eta irakurketarena, oso apala da. Orain esaten
dute, liburua erosi? Hamar euro dira!... Liburuaren
balio soziala beherantz doa, irakurle talde asko dago,
liburutegian biltzen dira, ongi da, liburutegi publiko
guztietan eskatzen dute liburua, bizitza aberasten di-
zula iruditzen bazaizu, ez dago jokoz kanpo erostea.
Hamabost euro dirua da, baina gauez ateratzen bazara,
bi gintonic beste horrenbeste da ia.

Alkain: Beste klabe bat genero diferenteetara irekitzea
da. Narrazioa bidaltzen zaie irakurtzeko, baina aukera
zabala dago, irudiz betetakoak ematea ere klabe bat da.

Arrieta: Poesia ere bada, hasieran barre egiten dute,
jiji jaja, baina azkenerako gustatu egiten zaie. Asmatu
egin behar da. Alegia, modu berriak frogatu. Eta hi
tzari ahotsa eman.

Jendea trebatu egin behar da, eta
jende trebatu hori eskolara eraman,
irakasle askok ez dakitelako oso ondo
zer dagoen edota zer ari garen egiten,
gazte literaturan

Yolanda Arrieta

Gaur egun inoiz baino gehiago irakurtzen
dute, eta askok, helduek baino gehiago.
Igual paperezko irakurketa luzea ez, baina
pantailan... Sortzen eta irakurtzen etenga-
be ari dira. Besterik da irakurtzen duten
hori literatura den edo ez den

Xabier Mendiguren

argazkia: Kepa Matxain

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 “

Z
e

rg
a

ti
k

 h
a

s
i

zi
n

e
te

n
 i

d
a

zt
e

n
?

”

59

Barandiaran: Gazteok literaturarekiko duzuen
harremana nahi genuke jaso, nola bizi duzuen,
zer eskatzen diozuen literaturari, nola gusta-

tuko litzaizuekeen lantzea klaseetan, indibiduala ala
kolektiboa den literaturaren lanketa... Batez ere, zuen
iritzia da jakin nahi duguna. Ez zarete entzule pasibo
bezala etorri, zirikatuko zaituztegu, zuek iritzia ema-
teko.

Ondoren, Uxue Alberdik eta Imanol Epeldek,
bertsolarien antzera zutik jarrita, beren buruak
aurkeztu zituzten.

Barandiaran: Galderak badituzue?

16 urteko ikasle bat: Zergatik hasi zineten idazten?

Alberdi: Ez dakit. Idazten hasi nintzen, zuek denok
bezala, eskolan aginduta. Ordutik, idazketa, umetan,
nire buruarekin bakea egiteko eta gauzak espresatze-
ko modua zen. Nik egunerokoak idazten nituen, baina
oso txikitatik bertso-paperak ere idazten nituen. Saia
tzen nintzen esan beharrekoa ahalik eta ederren esaten.
Gainera, nire iritzia ordenatzeko idazketa erabiltzen
nuen. Lagunekin eztabaida izaten banuen, sumatzen
nuen hori zorrozten ematen nuen denbora. 14 urte-
rekin, nire idatziak lagunei irakurri eta erreakzionatu
egiten zutela ikusten nuen, horrek niri ere zerbait era-
giten zidan eta hori izan zen hasiera.

“ZERGATIK
 HASI
 ZINETEN
 IDAZTEN?”

Hitzorduaren eguna: urriak 23, asteazkena.
Lekua: Mungiako Institutua.
Helburua: literaturagile eta gazte literaturazaleen
		 arteko enkontrua.

ENKONTRU LITERARIOA

Antolatzea ez zen gauza makala izan. Getariatik, Zarauztik, Auriztik, Donostiatik, Hendaiatik eta
Larrabetzutik abiatu ginen Mungiara. Ekialdekoak auto bakarrean: atzealdean, ikasleen aurrean arituko
ziren Uxue Alberdi eta Imanol Epelde eta lekukotza grafikoa hartzearen ardura izan zuen Kepa Matxain.
Gidari, Idazle Elkarteko lehendakari Garbiñe Ubeda, eta kopiloto, Mikel Antza. Mungian bertan elkartu
ziren Gotzon Barandiaran idazle eta aurkezle lanak egin behar zituenarekin.

Zain zuten kontaktua: Miren Billelabeitia irakaslea. Bera izan zen ekitaldiaren antolaketaren alma
mater-a. 2017an, Saizarbitoriaren Lili eta biok eleberria oinarri hartuta DBH4ko ikasleak Aitita-amamen
guda zibila idaztera akuilatu zituen, eta, horregatik, literaturaren aldeko ekosistema egoki bat aurkituko
genuela sumatzen genuen. Hala izan zen: literaturagile eta literaturazale gazteen arteko enkontru pozgarri
eta asebetegarria gertatu zen.

GOTZON
BARANDIARAN

Idazlea, musikaria,
kultur sustatzailea eta
guraso da.

argazkia: Kepa Matxain

IMANOL
EPELDE

Vlogaria, hitzekin
eta irudiekin osatzen
duen27 zapataizeneko
vlogadu. Ikus-entzu-
nezkoetan astero aritzen
da, gero eta gehiago
kontsumituko dena ikus-
entzunezkoa izango dela
uste duelako. Euskal
literaturakoklasiko
batzuk kantatuz eta
rapeatuz eman zituen
bere vlogean.

UXUE
ALBERDI

Ez du Twitter kontu-
rik, ez Instagramik, ez
Grindr, ez Tinder, ez
ezer, literaturazale amo-
rratua da. Bere burua
aurkezteko,“Dakizkidan
eta ez dakizkidan
gauzen inbentarioa”
izeneko testua irakurri
zien ikasleei.

61

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 “

Z
e

rg
a

ti
k

 h
a

s
i

zi
n

e
te

n
 i

d
a

zt
e

n
?

”

Barandiaran: Idazten hasi aurretik, irakurtzen hasten
gara. Eskolan, baina gero, jarraitu egiten dugu, zerga-
tik zuen hautuz? Zer ematen dizu horrek?

Epelde: Plazera delako. Ia gehienetan nobelarekin lo
tzen dugu irakurketa. Baina etengabe irakurtzen dugu,
besteak beste, besteak nola dauden jakiteko, gu kokat-
zeko munduan, disfrutatzeko. Zergatik hasi nintzen
idazten? Gustuko nuelako, eta bizitza ordenatzeko.
Gero publikatu nahi izan nuen. Horrek ematen due-
lako idazle izaera. Neure buruari esan nion, “zergatik
egon zain?”. Blog bat edukita... Hor plaza badut, hor
nahi dudana kontatzeko, ipuinak idazteko... idazten
ikasteko entrenamendu bakarra dago, irakurri.

Alberdi: Liburua nire paisaiaren parte izan da. Li-
buru denda du amak, eta aita euskara irakaslea izan
da. Niretzat oso etxekoak ziren liburuak. Idaztea eta
irakurtzea, babeslekua, etxea eta aita da. Oroitzapena
dudanetik, gauero irakurtzen zigun zerbait nebari eta
bioi, eta bertsoak abesten zizkigun. Aitarekin egoteko
momentua zen. Bertso zaharrak kantatzean istorioak
zeuden eta hizkuntza. Deskubritzea espresatu ditzake-
gula gauzak modu ederrean. Lagun-taldean ez nuen
askorik partekatzen, baina unibertsitatean, beste bat-
zuek ere antzeko bizipenak bizi izan zituztela kontura-
tu nintzen. Gai horiek normalak bihurtu ziren bat-ba-
tean. Denok ukitzen gaitu literaturak, denok ditugu-eta
istorioak.

Epelde: Gurasoek ez zidaten irakurtzen, eskolan
emandakoa ez zitzaidan gustatzen. Baina bazen zer

edo zer esaten zidana irakurri zaleek zerbait deskubri
tzen zutela nik galtzen nuena. Zarauzko liburutegira
joan eta ausaz hautatu nuen liburu bat, eta nire kabuz
literaturaz zaletu nintzen 17-18 urte nituenean. Baze-
lako zer edo zer liburu bakoitzaren atzean.

Barandiaran: Horrek ematen du plazera?

Epelde: Plazera baino, intriga. Gaiak beti dira antze-
koak, maitasuna, heriotza, gai potolo batzuk badira,
baina bakoitzak nola kontatzen duen, hori da interes-
garria eta intrigantea.

Alberdi: Gure garaian ez zegoen pornorik, sexualita-
tea literatura bidez deskubritu genuen. Lapurtzen niz-
kien gurasoei eta irakurtzen nituen bizitzen hasi berri
nintzen horretaz gehiago ikasi nahian. Literatura oso
intimoa da, liburuaren azala ikusten ez bada behintzat,
sozializatzeko gogoa izan dezakezu, baina irakurri du-
zun hori zuk bakarrik irakurtzen ahal duzu.

Barandiaran: Irakurtzen duzue literaturarik?

Ikasle askok: Bai.

Barandiaran: Euskaraz?

Ikasle gutxik: Bai.

Ikasle batek: Nobelak erraz ulertzen dira. Poemak zai-
lagoak dira, gauzek bigarren zentzua dutelako.

Barandiaran: Zer eskatzen diozue liburuari?

15 urteko ikasle bat: Misterioa, intriga, harritzea...

Ikasle bat: Fantasia irakurtzea gustatzen zait, mun-

duan ez dauden gauzak.

13 urteko ikasle bat: Abenturak. Misterio puntua du
eta gehiago sartzen naiz liburuan.

Billelabeitia: Fantasia irakurtzean, zer?

12 urteko ikasle bat: El señor de los anillos, Harry Po
tter, denak.

Barandiaran: Gehienbat erdaraz, zergatik?

Ikasle bat: Errazago egiten delako.

15 urteko ikasle bat: Euskarazko oso gutxi izan ditut
gustuko. Izekok erosten dizkit, baina gaztelaniaz eta
euskaraz ezberdin kontatzen da. Denetarik irakurtzen
dut. Nobela beltzak gustatzen zaizkit, eta fantasia-
zkoak.

Alberdi: Eta itzulpenak? Itzulpen oso onak daude.

Billelabeitia: Harry Potter agortuta dago euskaraz.

16 urteko ikasle bat: Saiatu nintzen Huxleyren Bai
mundu berria irakurtzen. Distopiak gustatzen zaizkit,
baina hasi eta utzi nuen, hizkera ez zitzaidan sartzen.
Superkonplexua zen.

Alberdi: Badira itzulpen oso onak.

Barandiaran: Zer diozue eskolan irakurtzen duzuena-
ri buruz?

15 urteko ikasle bat: Batzuk besteak baina hobeto,
baina orokorrean oso ondo.

12 urteko ikasle bat: Ezekiel ez zait asko gustatzen.

Informazioaren aroan ez al da zaila
literatura aurrera eramatea? Netflix,

filmak, musika..., hainbeste gauza
dagoz, ezin zentratu gauza bakarrean.
Pasa al daiteke On Kixote irakurtzen bi

hilabete?

16 urteko ikasle bat

Nobela baten esaldi bat dut gogoan,
“legea haustea gustatzen

zitzaigun, baina hori legea
berrizteko egiten genuen”.

Hausnarketa horiek gustuko ditut

Ikasle bat

argazkiak: Kepa Matxain argazkiak: Kepa Matxain

63

M
A

H
A

I
IN

G
U

R
U

A
K

 ·
 “

Z
e

rg
a

ti
k

 h
a

s
i

zi
n

e
te

n
 i

d
a

zt
e

n
?

”

13 urteko ikasle bat: La chica que patina y el tonto que
la quiere ez zait asko gustatzen.

Barandiaran: Nola lantzen duzue irakurritakoa?

13 urteko ikasle bat: Tertulia moduan. Bakoitzak gus-
tuko duen puska komentatzen du.

Alberdi: Beti liburuak komentatzen dituzue? Pieza la-
burragoak ere badira.

Epelde: Esaera zahar bat, Instagrameko post bat...
Billelabeitia: Angel Erroren poema bat irakurri dugu
gaur.

16 urteko ikasle bat: Literaturan pasarte bat hartu eta
landu egiten dugu.

13 urteko ikasle bat: Nire ustez, teorian oso polita, bai-
na praktikan, zuk egin tertulia eta gero nota izaten da.

15 urteko ikasle bat: Hitz egin bost minutuz, eta ez
baduzu egiten, kate.

15 urteko ikasle bat: Hori irakaslearen arabera.

13 urteko ikasle bat: Lenguako irakasleak egin zigun
Historia amaiezinari buruko lan oso berezia, oso in-
teresgarria iruditu zitzaidan liburuari engantxateko,
pertsonaiei buruzkoa zen, pertsonak nolakoak garen
ikusteko.

Barandiaran: Eta eskolatik kanpo?

12 urteko ikasle bat: Lagunen artean hitz egiten dugu,

liburua gustatu bazaigu, bestela ez.

17 urteko ikasle bat: Pelikulekin egiten dugu.

Alberdi: Badago liburu edo kanta inportanterik zuen
tzat?

Ikasle bat: Nik irakurri dut Invisible eta hitz egiten
du pertsonaiari buruz, izenik esan gabe, baina ez duzu
ezagutzen, negar egiten duzu eta hori gustatzen zait.

Ikasle bat: Nobela baten esaldi bat dut gogoan, “legea
haustea gustatzen zitzaigun, baina hori legea berrizte-
ko egiten genuen”. Hausnarketa horiek gustuko ditut.

15 urteko ikasle bat: Si es amor no duele, amak utzi
zidan, feminismoari buruz, eta oso ona iruditu zitzai-
dan, matxismoaz-eta, edozein egunetan gertatzen ahal
zaigu. Saiakera da eta istorioak kontatzen ditu, 12 urte
dituen neska bat mutil lagun batekin hasi, hasieran
ongi eta gero okertzen doa...

Ikasle bat: Telebistan harreman oso toxikoak daude,
edo erromantizatuta, horrelako gauzak... liburu hauek
asko laguntzen dute.

Ikasle bat: Gorputzarekiko jarreraz ere erakusten du.
Instagramen dena da markako arropa eta azkenean
nahiz eta horren inguruko liburuak irakurri, barneratu
egiten duzu eta zaila da aurrera egitea. Eragin handia
du horrek. Literaturak asko laguntzen du zentzu ho-
rretan.

Barandiaran: Literatura, mugikorraren aroan. Nire la-
gunak serieei lotuta daude. Nik aukeratu egin behar,
dena ezin egin, literatura edo serieak, eta literatura
hautatzen dut...

17 urteko ikasle bat: Liburua zinemara eramandakoan
okerragoa da, edo hobetzen du?

Alberdi: Normalean, nobela zinemara eramanda, gau-
za asko galtzen dira. Errazago litzateke ipuin edo poe-
ma batetik abiatuta. Uste dut oso serie onak badaudela.

Epelde: Post batean, idatzi nuen horretaz, bost liburu
on pelikula txar bihurtuak. Baina alderantziz ere ger-
tatzen da. Batzuetan hoberako da. Bi lengoaia dira, eta
biak onak.

Alberdi: Obabakoak irakurri aurretik filma ikusi nuen.
Filma ez zitzaidan apartekoa iruditu, baina liburua oso
ona. Laranja mekanikoarekin gertatu zitzaidan, filma
ere ikusia nuela lehenagotik eta irudiak oso finkatuta
nituela, eta horrek galarazi egiten zidala irakurketa.
Liburuan zuk erabakitzen duzu zer ikusten duzun eta
nola. Filmean ez. Ahateei bezala, galkan ematen dizute.

17 urteko ikasle bat: Baina idazle asko ezagun egin
dira beren liburuekin filmak egin dituztelako.

16 urteko ikasle bat: Zuen liburuetatik filma egin na-
hiko balitz, zer esango zenukete?

Alberdi: Egin dezatela nahi dutena nire lanekin. Nik
orain ez nuke egingo gidoia, baina bestek egitekoa
bada, egin dezatela nahi dutena.

Ikasle bat: Nik uste dut idatzi duzun zerbait filmatzeak
ilusioa egin behar duela, baina agian emaitza ez dela
zuk nahi zenuena.

16 urteko ikasle bat: Nondik ateratzen duzue inspira-
zioa pertsonaiak sortzeko?

Alberdi: Liburuaren arabera. Lanketa bat da. Pertso-
naia noraino sakondu dezakezun, bost orri dituzun
edo nobela osoa duzun. Denbora eman behar zaie per
tsonaiei idazten hasi aurretik. Oso toki diferentetatik
hasi zaitezke liburua pentsatzen. Batzuetan gaia da.
Bakoitzak bere moduak ditu, fitxak egin ditzakezu,
badira nobela aurrez oso ondo pentsatuak, eta badira
intuizio batekin abiatzen direnak.

16 urteko ikasle bat: Informazioaren aroan ez al da zaila
literatura aurrera eramatea? Netflix, filmak, musika...,
hainbeste gauza dagoz, ezin zentratu gauza bakarrean.
Pasa al daiteke On Kixote irakurtzen bi hilabete?

Epelde: Ni idazle naiz baina ez nobela idazle. Idazle
izan zaitezke oso modu diferentetan. Blogak-eta, bai,
antzerkia egitea gustatzen zait... Norberak bere burua
ezagutzea litzateke onena, zerk motibatzen gaituen,
zer ekarpen egin nahi genukeen, eta hor jo eta su. Iku-
si, ikasi, eta gero zuk zure produkzioa egin, saiatuz
zure nortasuna ematen. Batzuetan asmatzen da, beste-
tan ez... Hor dago jokoa.

Alberdi: Nik, idazteko, zarata jaitsi behar diot mun-
duari. Facebook kendu nuen, nahi gabe zarata sartzen
zelako, nahiago nuen nik bilatu. Zuk sortzen duzu-
nean, ematen du sarean ez bazaude ez zarela inor. Ore-
ka behar da, hor jartzen duzun indarra beste zerbaiti
kendu behar diozula kontuan hartu. Bertsolari bezala
ere berdintsu. Gaurkotasunari lotuta egon behar duzu,
baina nik oso gutxi irakurtzen dut egunkaria. Iritziak,
kultura, Argia, eta kito. Aldarrikatzen dut bertsolaritza
hori. Erritmo diferente asko daude, eta bakoitzak be-
rea landu behar du...

Barandiaran: Bukatu behar dugu, ordua joan zaigu.
Amaitzeko zuen iritziak bildu nahi genituzke.

Ikasleen onespen orokorreko adierazpenen arteko
esaldi batzuk: Gustatu zait, besteen ikuspuntua entzu-
tea. Gustatu zait bi hizlarien arteko desberdintasuna.
Gustatu zait ez dela hitzaldi arrunta izan, guk ere parte
hartu dugu eta hori gauza berri bat da eta guretzat ona.

Alberdi: Gaurkoa izan da, lehen aldiz, bertso-eskoleta-
tik kanpo, zuen adineko jendearekin benetako komu-
nikazioa sentitu dudana, eta gustura jarraituko nuke
zuekin galde-erantzunetan.

Epelde: Oso gustura egon naiz, eta gustura ikusiko
nituzke zuen lanak aurrerantzean. Honen ondorengo
hausnarketa bat egiten baduzue, oso gustura irakurriko
nuke hura ere.

Euskarazko oso gutxi izan ditut
gustuko. Gaztelaniaz eta euskaraz

ezberdin kontatzen da. Denetarik
irakurtzen dut. Nobela beltzak

gustatzen zaizkit, eta fantasiazkoak

15 urteko ikasle bat

Nobelak erraz ulertzen dira.
Poemak zailagoak dira,

gauzek bigarren
zentzua dutelako

Ikasle batargazkiak: Kepa Matxain

65

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

HASIGABEAK deitu diogu atal honi, bertan agertzen
direnak jadanik hasiak diren arren. Hasiberriak izan
zitekeen izendapen egokiago bat, baina nolabait
markatu nahi izan dugu jendaurrera agertzen ez den
literatura horren muga. Munduratu arteko muga.

Atal honen hornitzearen erantzukizunik handiena
halabeharrak du. Atalak ez du orokortzeko inolako
asmorik, txantiloi moduko bat da.

Batzuk, arrazoi bategatik edo besteagatik inguruan
suertatu zaizkidan literaturarekin zerikusia
duten jendeei eskatutako ekarpenak dira (Aimar
Karrika, Paul Beitia...); beste batzuk, inguruan
neuzkanei proiektuaren berri ematerakoan sortutako
proposamenak dira (Aiantze nobelagile nerabearena,
adibidez); azkenik, Gasteizen Historia ikasketak
amaitzen ari nintzela, Euskal Filologiako ikasle
baten harremanetik tiraka literaturazaleez galdetu eta
idazle-gai eta irakurleekin topo egin nuen, eta haiei
proposatu nien beren esperientziaren berri emateko.

Idazle eta irakurleen ekarpenekin, nobelagile eta
bertsolari nerabeei eta blogari gazteari egindako
elkarrizketekin batera, Miren Billelabeitiak literatur
irakasle bezala izandako esperientziaren berri ematen
digu atal hau osatzeko.

Hemen agertzen direnak ez dira ezeren ordezkari,
ez bada beren buruarena. Baina ezta salbuespen ere,
irudipena baitut asko direla beraiek bezala gaur egun
literatura espresio bide gisa garatzen duten gazte
hasigabeak.

Hurrengo orrialdeetakoak ez du balio soziologikorik;
ezin dugu iragarri datozen urteek literarioki
zenbaterainoko oparotasuna izango duten. Baina
urre bila doanak lehen pikotx-kolpearekin tamaina
ederreko pipita aurkitzen badu, bi aukera daude:
ez zegoen besterik eta sekulako zortea izan du, edo
sekulako zortea izan du eta urre mea eder bat dago.

Geroak esango. Baina, edonola ere, hor dago
pikotx-kolpe horrek azalarazitako zorion literarioa.

67

H
A

S
I

G
A

B
E

A
K

Ludikotasunaren indarrak berebiziko garrantzia
du mundu ezezagun baten sarrera atarian. Atze-
tik erregelarekin bultzaka aritu baino, baloi ba-

tekin elkarri paseak egitea baino errazagorik ez dago
jokoak etxeko sukalderaino sartu zaitzan.

Beti pentsatu dut futbol-jokoa aspergarria dela berez,
baina baloia oinekin erabiltzeak lotzen dion zailtasu-
nak egiten duela erakargarri. Horregatik, errima ze-
rrendak buruz ikastea nekagarria da eta baloia elkarri
pasaz oinak botatzea erakargarria.

Ahozkotasun primitiboarenganako lotura instintiboa
du pertsonak. Haurra ere instintiboa da, intuitiboa,
sortzailea, irudimentsua, ausarta, mihiluzea eta ko-
munikatiboa, besteak beste. Kendu iezaiozu hitza, eta
hondarrezko gazteluak eta paperezko abioiak egingo
ditu. Emaiozu hitza, eta paperezko gazteluak eta hon-
darrezko abioiak egiten saiatuko da. Eta gainera, beti
jarriko dio intentzioa edota helburu bat emango esan-
dakoari, desberdina, irrigarria, sakona edo egiazkoa
izan nahian.

Gertatu izan zait, gelan sartu aurretik atearen kontra
belarria jartzea, ikasleak eta irakaslea bertan dauden
asmatzeko asmoz edo, behatz erakuslearen hezurra
bortaren kontra bi aldiz jo arte jakin ez dudana, ande-
reñoak “sartu” esaterakoan. Nola da posible, liburute-
gi batean baino isiltasun trabagarriago batek hartzea
hogeita bi haur duen gela? Horrela soldata irabaztea
partida galtzea da.

Irakaskuntza tradizionalaren aurrean kontrastea iza-
teak ere, tradiziozkoa den poesia kantatua irisgarriago
izateko leiho izan daitekeela irakatsi dit. Burumakur,
paper bati begira eguna pasatzen duen automata, auto-
matikoki aktibatzen da, berinan kolatutako eta kartu-
linan idatzitako bertsoek eguzki izpiez batera argituko
baitute.

Gainera, hitz kantatuak memorioan duen eragina han-
dia denez, bertsoaren doinua, kantuaren melodia edo
poesia errezitatzeak duen intonazio berezia oso tres-
na interesgarriak dira hitzak, esaldiak eta kontzeptuak
ikasteko. Nork ez du eskolan ikasgaiak menperatzeko

zailtasuna zeukan eta La Polla-ren diskografia osoa
buruz errezitatzeko gaitasuna duen lagunik?

Erreferenteen transmisio gaitasuna ere kontuan har
tzekoa da. Edozein arlotan garrantzizkoa den bezala,
hizkuntza minorizatu batean hain espezifikoa den dizi-
plina bat lantzerako orduan derrigorrezkoa da. Bertso
irakasletik hasi, ostatuko mahaian bazkaltzen ari den
elkarteko lehendakariarekin segi eta plazan kantuan
ari den bertsolarira. Era berean, jakintzatik transmiti
tzea bezain garrantzitsua da energiatik, feeling-etik eta
gertutasunetik partekatzea. Detaile txikiak dira opari-
rik handienak.

Eta bukatzeko, azken puntu bat azpimarragarria irudi
tzen zait. Ahozko literaturak sozialki erantsitako inte-
lektualtasunaren pisurik ez edukitzea ere inportantea
da, zoritxarrez literatura idatziak edo irakurriak ez
dutena. Alferra, izaera alferra, hitzari konnotazio po-
sitiboena emanez, erraz hurbiltzeko moduko arte adie-
razpidea izan behar da bertsolaritzaren irakaskuntza.

Honi guztiari bertsolaritzari kanpotik eransten ahal
zaion prestigio soziala gehituta, euskara bizirik man-
tentzeko irrati kanal txiki izan daiteke bertsoa.

Beltzez nabarmendutakoak, lerro artean kantatua
irakurtzera eraman dezala gure etorkizuna den haurra
eta gaztea.

LITERATUR LEHIAKETETAN
GAZTEAK ELBARRI
Ainhoa Pardina Arenaza

Literaturan lehen urratsak egiteko aukera ona izan daiteke lehiaketa batean parte har
tzea. Hala ere, idazle kontsakratuek parte hartzen duten lehiaketetan zer egin dezake
literaturan bere lehen pausuak eman nahi dituen gazte batek? Maila berean lehiatu

behar dira? Hala bada, zein da gazte horiek daukaten aukera sariren bat jaso eta euren
lana argitaratu eta jendearengana heltzeko? Lehiaketa gehienetan gazte onena ez saritzeak
idazteko zein motibazio ematen die gazteei, euren lana inork ez duela balioetsiko sinetsita?
Nire ustez, idazle kontsakratuek idazle hasiberrientzat bezalako lehiaketetan parte hartzeak
idazle hasi berriek idazteko motibazioa galtzea ekarriko luke.

Nire esperientzia adibidetzat jarriz, agian, hau guztia ulergarriagoa izan daiteke; izan ere,
2016an, Bergarako Jardun Euskara Elkarteak antolatutako amodiozko gutunen lehiaketan,
Bergarar onenaren saria eman zidaten. Lehenengo saria idazle kontsakratu batek lortu zuen
eta horrelako idazleekin lehiatu beharrak ezintasunaren sentsazioa ekarri ohi du. Hala ere,
sari bat jasotzeak indar berezia ematen dio idaztea gustatzen zaion baina sekula ezer argita-
ratu ez duen bati. Indarra. Nork ez du behar indarra aurrera jarraitzeko?

Urte hartan bi literatur sari jaso nituen. Lehenengoa nire herriko Koldo Eleizalde lehiake-
tan izan zen. Adin taldeka banatzen dituzte sariak bertan, eta ipuinaren generoaren barruan,
zaharrenen kategorian, bigarren saria lortu nuen. Bigarrena aipatu-
tako amodiozko gutunena izan zen. Honela, 18 urte nituela bi sariok
lortu izanak indar handia eman zidan idazten jarraitzeko.

Aldiz, beste lehiaketa batzuetara bidali nituen pare bat lan baina sa-
ririk ez zuten jaso eta, honekin, ezintasunaren sentsazioa, sentsazio
latz eta gogorra, etorri zitzaidan. Iruditu zitzaidan nik idatzitako ezer
ez zuela inork irakurriko epaileek besterik, eta irakurriko zuten gutxi
horiei nire lana gustatu ez zitzaielako sentsazioak nire barrua jaten
zuen, gehiago idazteko indarrik utzi gabe.

Ezintasun sentsazio horrek eraginda, idazteari utzi nion pare bat
urtez. Hala ere, duela hilabete batzuk erabaki nuen idazteko beharra,
sormena lantzeko beharra, irudimena askatzeko beharra nuela.

Gai sozialak lantzea gustatzen zait eta idazteak horrelako gaiei buruz
hausnartzea ahalbidetu zezakeela ikusi nuen, esaterako, alzheimerra-
ri buruzko ipuin bat idatzita edo etxea kendu zioten pertsona baten
istorioa kontatuta amodiozko gutun baten bidez. Honela, ezintasun
sentsazio hori atzean utzi eta ipuin batzuk, amodiozko gutun batzuk
eta bertso sorta bat idaztea erabaki nuen.

Sortutako lanek nolabaiteko arrakasta izan zuten nire herrian; izan
ere, Bergarako Jardun Euskara Elkarteak antolatzen duen amodio-
zko gutunen lehiaketan gazte onenaren saria eman zidaten. Gainera,
Koldo Eleizalde lehiaketan, ipuinen generoan nagusienen kategorian
lehenengo saria jaso nuen eta bertsoaren generoan ere saria jaso nuen.

Aipatutako azken hiru sariek berriz ere indarra eman didate idaz-
ten jarraitzeko. Are gehiago, haurrentzako ipuin bat idatzi dut,
orain arteko lantxoak baino luzeagoa, eta beste bi ipuin, hauek ere
haurrentzat, erdi bidean ditut. Indarra. Berriz ere indarra. Horren
garrantzitsua den barne-indarra.

Aimar Karrika

Ahozko literatura klasean

(haur eta gazteen esperientzien
behaketan oinarrituta)

Nork ez du eskolan
ikasgaiak menperatzeko
zailtasuna zeukan eta
La Polla-ren diskografia
osoa buruz errezitatzeko
gaitasuna duen lagunik?

Idazten hasi baina
oraindik argitaratu ez du-
ten gazteentzat literatura
lehiaketak benetan aukera
eraginkorrak izateko eta
etorkizunean idazten
jarraitzeko aldaketa bat-
zuk egin beharko lirateke.
Gazteentzat sari bereziak
ipintzearen beharra
azpimarratuko nuke, baita
idazlearen esperientzia,
maila edo adinaren ara-
bera lehiaketa ezberdinak
sortzeko beharra ere,
horrela gazteoi, sari bat
irabazteko aukera utzita,
ezintasunaren sentsazio
hori gainditzen laguntzeko

H
A

S
I

G
A

B
E

A
K

69

Bertsolaritza deskubrimendu handia izan da
zuretzat. Zer eman dizu bertsolaritzak?

Publikoan hitz egiteko laguntza. Bertsoa bota behar
duzunean, gainerakoak isildu egiten dira. Entzun egin
behar dute. Zure momentua da.

Besterik ere ematen dit. Adibidez, azkar pentsatzeko
ahalmena, ideiak garatzeko abilezia, hizkuntzarekin
jolas egiteko aukera …

Zer du bertsolaritzak, eskolaz kanpoko beste
jardunek ez dutenik.

Bertsolaritzak beste edozein jardunek baino askatasun
handiagoa ematen dizu. Beste jardunetan ez duzu zuk
erabakitzen, besteek erabakitzen dute zer egin behar
duzun eta nola egin behar duzun. Bertsolaritzan zero-
rrek erabakitzen duzu.

Adibidez, euskal dantzetara baldin bazoaz, dantzak
modu jakin batean ikasi behar dituzu, ez duzu beste
aukerarik. Bertsolaritzan zuk zerorrek osatzen duzu
bertsoa. Horretarako askatasun osoa duzu. Bertsolarit-
za askatasuna da.

Zuretzat, bertso-eskolara joatea da…

Barre asko egitea, eta euskarari gehiago lotzea, eta
nahi dudana esateko bidea.

Nor da edo nolakoa da Irati Aizpurua bertsotan ari
denean?

Une horretan gauza bakarra egiten ari den arren, gauza
guztietan pentsatzen ari dena.

Eskolarteko txapelketetan parte hartzeko planik
baduzu? Zergatik?

Bai, nahi nuke. Jendea ezagutzeko. Eta maila hobea
edukitzeko. Esperientzia handia lortzeko.

Hori ezin al da lehiatu gabe lortu?

Bai, baina bidea bestelakoa izango da. Agian luzeagoa
izan daiteke.

Lehia ona da?

Neurri batean bai.

Bertsolaria sortzailea da?

Bai. Bere hiztegia sortzen du.

Bertsolaritza ez da beti inprobisazioa. Idatziz ere
ematen dira bertsoak. Kasu horretan, idazle ere
sentitzen zara?

Bai, istorio bat asmatu eta idatziz ematen ari naize-
lako.

Bertsoak idatziz ematen ari zarenean, bada kon-
tuan hartzen duzunik errimaz eta metrikaz gain?

Puntu batetik bestera gaiak jarraitasuna izatea.

Eta hori idatziz gehiago zaintzen duzu bat-batean
ari zarenean baino?

Ez derrigorrez.

Nola duzu nahiago, idatziz ala inprobisazio
hutsean? Zergatik?

Bat-batean nahiago dut. Idatziz gehiago pentsatu be-
har da. Hobe da horrenbeste pentsatu gabe.

Zer da idaztea, zuretzat?

Idaztea motelegi joatea da.

Bertsolaritzak beste edozein jardunek
baino askatasun handiagoa ematen
dizu. Beste jardunetan ez duzu zuk
erabakitzen, besteek erabakitzen dute
zer egin behar duzun eta nola egin
behar duzun. Bertsolaritzan zerorrek
erabakitzen duzu

Hau guztiaz gain, nire esperientzia alde batera utziz, esango nuke badagoela lehiaketei
dagokienez aldatzea komeni den beste alderdi bat: modernizatzea.

Zer da modernizatzea? Era askotara modernizatu daitezkeela esango nuke baina orain-
goan teknologia aprobetxatzeari dagokionari buruz jardungo dut. Lehiaketa batzuk jada
modernizatu dira, aukera uzten dute parte hartzaileek euren lanak posta elektronikoz bidal
dezaten. Aldiz, beste lehiaketa askoren kasuan ez dute onartzen lanak posta elektronikoz
bidaltzerik, nahiz eta eurek mezuak bertatik bidaltzen dituzten lehiaketa martxan dela adie-
razteko. Honek, ez dirudien arren, hainbat kalte eragin dezake gazte batengan.

Lanak posta elektroniko bidez bidaltzen ez uzteak eragin ditzakeen kalteekin hasteko,
kontuan izan behar dugu gazte asko ikasleak garela eta ez dugula diru sarrerarik. Honela,
lehiaketa bakoitzera gure lana aurkezteko, adibidez 30 orrialde inguru inprimatu, gutun-
azal batean sartu eta ziurtatuta bidaltzea diru aldetik kostu handiegia izan daiteke, eta are
gehiago ia ziurtasun osoz dakienean ez duela saririk jasoko, idazle kontsakratuekin lehiatu-
ta ia ezinezkoa delako irabaztea. Horretaz gain, erosotasunaren eta bizkortasunaren onurari
begiratuta, posta elektroniko bidezko aukera egongo balitz, gertagarriagoa litzateke gazteek
parte hartzea erabakitzea.

Aipatutako lehiaketa hauen, hau da, lanak posta elektroniko bidez bidaltzea baimentzen ez
duten lehiaketen azalean jarrita, uler dezaket nolabait xarma gal daitekeela lanak igortzeko
bide hau baimenduz gero, baina parte hartze txikia konpondu nahi badute, esango nuke
hori dela aldatu beharreko beste ezaugarri bat, are gehiago gazteoi dagokigunez, gazteok
ohituta baikaude gauza gehienak elektronikoki egiten.

Laburbilduz, esango nuke idazten hasi baina oraindik argitaratu ez duten gazteentzat lite-
ratura lehiaketak aukera eraginkorrak izateko eta etorkizunean idazten jarraitzeko, gazte
hauentzat sari bereziak ipintzea edo esperientziaren arabera lehiaketa ezberdinak sortzea
komeniko litzatekeela, ezintasunaren sentsazioa gainditzen laguntzeko. Horrez gain, lanak
bidaltzeko orduan edozein bidalketa mota onartzeko beharra ere aipagarria iruditzen zait,
gazteen parte hartzea errazteko eta, agian, idazteko motibazioa kentzen duen faktoreetako
bat deuseztatzeko.

GAZTEAK GARA. ETA IDAZLEAK
Idoia Granizo Uribarrena

Idazle hasi berriei buruz omen da aurtengo ale hau, idazle hasi
berriengatik, hasi berrientzat, idazle izatera doazen horientzat,
idazle izan daitezkeenentzat, gaitezkeenontzat, gintezkeenon

tzat, akaso.

Ezin konta ahala haur, nerabe, gazte eta helduk dauka koaderno
ezkutu bat logelako kaxoiren batean gordeta. Horietako askoren
inguruneak ez du, ziur aski, idazten duelako berririk izango. Gehie-
nek ez dituzte beren testuak erakutsiko, batzuek agian lagunen bati,
amari edo institutuko irakasle kuttunari. Beste batzuek hori ere ez.
Baina idatzi idazten dute, idazle izan badira. Hala ere, koadernoa,
papera, boligrafoa, ordenagailua eta gogoa izatea sarritan ez da
nahikoa hitzak pilatu ondorengo emaitzari testu deitzeko.

Beste idazle batzuek barrura begira idazten dute, ez irakurleari be-
gira. Ordea, irakurleak dituzte, eleberririk plazaratu dute eta haien
izena ezagun bihurtu da. Beraz, ofizialki idazle dira, aitortu zaie

Garbiñe Ubeda

Ezin konta ahala haur, nerabe,
gazte eta helduk dauka koaderno
ezkutu bat logelako kaxoiren ba-
tean gordeta. Horietako askoren
inguruneak ez du, ziur aski, idazten
duelako berririk izango. Gehienek
ez dituzte beren testuak erakutsiko,
batzuek agian lagunen bati, amari
edo institutuko irakasle kuttunari.
Beste batzuek hori ere ez. Baina
idatzi idazten dute, idazle izan
badira

Irati Aizpurua

“Bertsolaritza askatasuna da.
Idaztea motelegi joatea da”

Hendaiako bertso-eskolako kidea,
(14 urte). Ikastolan deskubritu zuen
bertsolaritza. Aukera izan zuen orduko,
bertso-eskolan eman zuen izena.

H
A

S
I

G
A

B
E

A
K

71

Paul Beitia Ariznabarreta

Iazko bi idazketa-tailer:
literaturaren balioa
transmititzeko saiakera bat

2013an ITU banda delako zerbait sortu eta folio
tolestuetan poema batzuk argitaratzen hasi gine-
nerako, ideia aski orokortua zen gazteek –hama-

hiru eta, demagun, hogeita hamar urte arteko popula-
zioaren zati horrek– ez zutela literaturarik irakurtzen
eta are gutxiago idazten. Nik hamabost urte neuzkan
orduan eta hamasei zeuzkaten nirekin literaturaz hitz
egiteko biltzen ziren beste bi kideek. Akordatzen naiz
prentsako orduko elkarrizketetan iruzkin haiei harri-
dura antzeko batekin kentzen geniela garrantzia: eta
orduan gu zer gara, ba?, esaten genuen, gu ere gazteak
gara eta irakurtzen dugu eta are gehiago idazten. Ez
zetorren oso bat, esango nuke, guk geneukan pertze-
pzioa eta kutsu soziologikoko deskribapen axaleko
haietan agertzen zigutena.

Ni, liburu askoko etxe batetik bainentorren, oso nen-
goen literaturara zaletua hamabost urte nituenerako,
baina nire inguruko jende bat ere –Kafka eta Atxaga
eta Eliot miresmenez irakurtzen ibili ez arren– ikusten
nuen beste bide batzuetan barrena hitzek, pentsamen-
duak, estiloak kezkatua; musika edo bertsolaritza edo,
besterik gabe, nerabezaroko bizitzaren konplexutasu-
na zela medio. Kanta baten letra aipatuko zizun batek,
bertsoen errima estuaz hitz egingo besteak edo gutxien
espero zenuen klasekidea ikusiko zenuen hondartzan
best-seller bat irensten. Esango duzue, noski, hori
guztia eta literaturazaletasuna ez direla gauza bera, ez
dela berdin ez-dakit-zein-liburu-klasiko irakurtzea eta
Instagrameko argazki-oinetan poema laburrak idaztea.
Arrazoia emango dizuet: ez dira gauza berbera. Baina
horra noa. Jakitun izanda ere guk geneukan zaletasun
hura ez zela zerbait orokortua –noiz izan da, bestal-
de?–, inguruko batzuengan beti sumatu izan dut litera-
turarekiko, hitzekiko, artearekiko ardura eta zaletasun
gutxieneko bat. Egon izan ez dena da ardura eta zale-
tasun horiek non garatua, haietaz non hitz egina eta
haiek non landua. Guk ITU bandarekin hutsune hori
betetzea izan genuen helburuetako bat, eta hutsune ho-
rri erantzuten diote, nik uste, iaz dinamizatzea egokitu
zitzaidan gazteentzako bi idazketa tailerrek ere.

Idazketa tailerra bezalako ekimenen garrantziaren
oinarrian egungo kultur egoera gero eta makurragoa
dago; kultura, bizimodu bezala ulertuta. Ofentsiba
orokor bat badago gauzak modu kolektiboan eta den-
borarekin garatzea gero eta ezohikoagoa egiten duena:

gero eta urriagoak dira taldean biltzeko ditugun auke-
rak, denborarekin eta modu kolektiboan gure ezinego-
nak landu eta antolatuko ditugun espazioak, eta kolekti-
borik gabe zail da gure edozein zaletasun garatzen, nire
iritziz. Egungo hezkuntza-sistemaren arazo integrala
ere ageri zaigu gai horri bagagozkio. Eskolek, institu-
tuek, unibertsitateek ez dute interes eta bulkada artis-
tikoak lantzeko balio; are, blokeatu eta deuseztatu ere
egiten dituztela esango nuke. Jakina da literaturazalea
den ikaslea ez duela aseko egungo hezkuntzak ematen
dionak, baina literaturazale gisa ikusiko ez genukeena-
rengan ere ez du sustatuko literaturaren balioa, zeina,
nire ustez, gauzei arretaz eta kontzienteki begiratzea
eta haiek egoki adierazten saiatzea baita, funtsean.
Pertsona orok landu beharreko zerbait, alegia.

Virginia Woolfek zioenez, idazleak independentzia ekonomikoa eta gela bat norberarena
behar ditu. Nik ez dakit hori hala den, baina badakit gelan ez ezik, beste leku askotan ere
idazten dugula. Guztiok daukagu idazteko txoko kuttunen bat, izan daiteke logela, noski,
baina izan daiteke mendiren baten tontorra, autoko kopilotuaren eserlekua, herriko parkea
edo liburutegia.

Era berean, bukatu da paperaren eta boligrafoaren diktadura. Idaztea da helburua, barrutik
sortzen den inpultsuari ahalik eta azkarren erantzutea, hortaz, eskura daukagun horretan ida-
tziko dugu: paperean, ordenagailuan, sakelakoan, jatetxeko serbiletan, apunteen iskinetan…

Nondik elikatzen gara gazteok? Edonondik, literatura edonon dagoenez. Literatura egiteko
eta literatura bizitzeko hainbat modu daude. Kontzienteki egiten dugu: badakigu non bila-
tu, badakigu liburutegiko zein apaletara jo, badakigu norekin solastu gaitezkeen luze eta
zabal, badakigu zer musika talde entzun nahi dugun Spotifya pizterakoan, badakigu nola
osatu gure menua, nola elikatu, alegia. Baina egia da ez dugula denok iturri beretik edaten.
Batzuek nahiago dute “Gazte literatura” dioen apalera jo eta beste batzuek “Nobela beltza”
liburu multzora. Batzuek elkarrizketa motz eta sakonak nahi dituzte eta beste batzuek
informazioa lasaitasunez liseritzeko aukera emango dion hiztuna topatu nahiko dute. Berri
Txarraken kanta guztiak buruz jakingo ditu batek eta besteak Anari noizean behin baino ez
du entzungo. Antzerkietara joango gara, hitzaldietara, tertulietara, bertso saioetara, poesia
errezitaldietara, zinemara, kontzertuetara. Elikatu egingo gara. Badakigulako elikatzen eta
badaudelako bideak eta elikagaiak.

Gazte garelako ez gara denok berdin elikatzen. Norberaren baitan
ere aldatzen doa elikadura. Oroimenean dut, gazte izatera nindoa-
la, ez nuela nire txokoa aurkitzen euskal literaturan. Nork eta nik,
haurtzaro guztia “Kika supersorgina” irakurtzen pasa eta gero, ez
nuen gustuko nuen idazlerik, bildumarik, libururik topatzen. Gaz-
telaniara pasa nintzen. Behar nuen txip aldaketa eta gaztelaniara
pasa nintzen ez soilik eleberrigintzan, baita musikan eta gainon
tzeko adierazpideetan ere. Nerabezaroan, eleberri erromantiko-
toxikoenak pilatu nituen nire mesanotxean. Zorionez, salbatzera
etorri zitzaizkidan eta berriro izan nuen euskal nobelagintzan
murgiltzeko plazera, Uxue Alberdiren eskutik, Aulki bat elurretan.
Geroztik, nire baitan itxita neukan leiho bat ireki zen bat-batean:
olerkiak irakurtzen hasi nintzen, gero eta maiztasun handiagoz eta
formatu gehiagotan idazten nuen, eta liburuak arrapaladan joaten
zitzaizkidan bata bestearen atzetik.

Bukatzeko, erantzun gabe utzi ezin den galdera bat: zer da guretzat
literatura? Askotan, literaturari buruz mintzatzen garenean, eleberria
etortzen zaigu burura, asko jota olerkiren bat. Hau da, poesia eta
prosa dikotomiaren artean ibiltzen gara, hesi estuetan katramilaturik.
Berriz ere, mugak apurtu nahian, beste era batean saiatu nahi nuke
literatura ulertzen. Horretarako, galderari buelta emango diogu: zer
ez da literatura? Ez al dira literatura zenbait abestitako letrak? Ez al
da literatura (ere) antzerkigintza? Bertsolaritza? Whatsapp elkarri-
zketa bat literatura izan daitekeela ikasi dut berriki. Egunero izaten
ditugun elkarrizketak, bai, literatura. Literatura bizitza da, poztasu-
na, saltoak, malkoak, negua, koloreak, putzuak, tristura, bekoki ilu-
nak eta begirada gurutzatuak; literatura abestiak dira, errimak, neu-
rria eta neurririk eza, hitzak; literatura muxuak dira, orbela, ikastea,
dantzatzea, gozatzea, amorratzea, sentitzea; literatura edozein arte
adierazpideren neurrian badago, literaturatzat senti daitekeen guztia hartu nahi nuke.

Nik, bizitza guztia irakurtzen eta idazten nabilen honek, literaturatik etengabe elikatu
naizen honek, idazle izan naitekeen honek, ezaugarrien erdiak beteko ez ditudan honek, nik
horrela bizi dut literatura, eta luzez horrela bizitzen jarraitu nahi nuke.

Ariketak eta
eztabaidagaiak proposatu
ditut nik, ez hainbeste
teknika literarioak
menperatzera eta
literaturaren historiaz
jabetzera begirakoak,
ezpada literaturaren
funtsezko balioa
transmititzera begirakoak.
Saiatu naiz literaturaren
bidez gazte horiek beren
buruaz eta inguruaz
kontziente izan zitezen eta
hura ulertzeko tresnak diren
irakurketaz eta idazketaz
jabe zitezen

Hegatsen atal honi
forma emateko egin
genuen bileran ohartu
ginen interesatzen
zitzaizkigun literaturagi-
le gehienak gizonezkoak
zirela. Garaiko isla zen,
bai, baina izen berriak
bilatzen hasi ginenean,
aldizkaria gaur egungo
literaturara ere ekart-
zeko, emakumeak atera
ziren. Hori ere garaiko
isla da, egungo isla,
hain zuzen

H
A

S
I

G
A

B
E

A
K

73

Kontua da lan hori bete beharko luketen esparruek ez
badute hala egiten, bestelako espazioak sortzea eta
egonkortzea ezinbestekoa zaigula. Gu, esaterako, bi
astetik behin bi orduz elkartu izan gara aurreko ikas-
turtean, Zumaian eta Zarautzen. Hamahiru eta heme-
zortzi urte bitarteko zortzi-hamar gazte prest zeuden
ostegun iluntze batez Hemingwayren ipuinez hitz egi-
tera joateko edo ostiral eguerdiz, eskolatik irten eta
presaka bazkalduta, bigarren pertsona singularraren
posibilitateez eta mugez eztabaidatzeko. Asko-asko
da hori niretzat. Interes hori eskaintzea eta heldutasun
handiz elkar entzuteko eta eztabaidatzeko gaitasuna
erakustea harrigarria eta hunkigarria egin zait niri.

Ni ez naiz idazle deitzen dugun horren barruan sartzen,
ez dut fintasun teknikorik ez esperientziarik. Gehiene-
ra jota, tailerretara azaltzen ziren gazteen modukoa
naiz, bost bat urte gehiagorekin: literaturazalea eta ar-
tezalea, inguratzen duenak eta etorkizunak kezkatzen
duena eta hori ahalik ondoen ulertu eta adierazi nahi
duena. Horretaz jakitun izanda, nire parte-hartzea gi-
dari edo irakasle paperera ez bideratzen saiatu naiz.
Alde horretatik, ariketak eta eztabaidagaiak proposatu
ditut nik, ez hainbeste teknika literarioak menperatzera
eta literaturaren historiaz jabetzera begirakoak, ezpa-
da lehen aipatu dudan literaturaren funtsezko balioa
transmititzera begirakoak. Bestela esanda, saiatu naiz
literaturaren bidez gazte horiek beren buruaz eta ingu-
ruaz kontziente izan zitezen eta hura ulertzeko tresnak
diren irakurketaz eta idazketaz jabe zitezen.

Bada anekdota bat, agian, asmo hori hobeto azal de-
zakeena. Bigarren pertsonan idazteaz ari ginela, ari-
keta bat proposatu nien: idatz ziezaietela duela ha-
mar urteko beren buruei. Jaso nituen testu askorekin
izututa gelditu nintzen. Oso gogor mintzo zitzaizkien
gazte haiek beren buruei, nerabeak soilik daukan egia-
zkotasun tragiko horrekin, zigorkada hemen eta des-
esperantza han. Asko hunkitu ninduen, baina iruditu
zitzaidan proposatu beharreko ariketa ez zela hura:
gogorra da nerabe izatea berez eta hain libre utziz
gero lumei dantzatzen, gogorkeria askatuko du nera-
bearen idazketak, baina bere burua askatu gabe. Be-
harrezkoa iruditu zitzaidan, orduan, fikzioaz eta nork
bere egoeratik distantzia hartzeaz hitz egitea, eta saia-
tu ginen geure sentipen eta esperientzia garrantzitsuak
fikziozko egoeren bidez eta asmatutako pertsonaien
ahotik ematen. Bat-batean ez ginen ari literaturaz soi-
lik, baizik eta bizitzaz. Eta bat-batean ez genituen Ei-
der Rodriguezen ipuinak edo Mary Oliverren poemak
irakurtzen onak edo txarrak zirelako, baizik eta geure
buruaz eta inguruaz kontzienteago izaten laguntzen
zigutelako.

Azken batean, transmisiorako espazio bat izan dira
iazko idazketa-tailerrak. Asko hitz egiten da trans-
misioaz, batez ere gazteei bagagozkie, eta argi dago
horretarako ere hezkuntza-sistemak aukera murritzak
eskaintzen dituela gaur egun; ez da harritzekoa, ordea,

hasieran aipatu dugun espazio kolektiboen urritzearen
arazo berbera baitago transmisiorako gabeziaren atze
an. Izan ere, idazketa-tailerrek balio izan dute literatur
corpus baten eta euskararen garrantziaren transmisio-
rako, baina nik uste balio izan dutela bereziki transmi-
sio humano eta sozial baterako. Hain zuzen ere, ezta-
baida kolektiboaren garrantzia eta nork bere buruaz
eta inguruaz hausnartzeko beharra transmititzeko. Ez
dirudi hemendik aurrera ere mundu burokratizatuak
horretarako beta handirik emango dienik gazteei eta,
beraz, garrantzitsua izango da horrelako ekimenak
bultzatzen jarraitzea. Ez soilik instituzio publikoek
bultzatuta; gaztetxeetan, elkarteetan, etxeetan ere sor-
tu beharko ditugu gazteok eta ez hain gazteok horre-
lako premiazko espazioak.

KONTRAESANAK EDUKITZEA HAIN
GIZATIARRA DEN MUNDU HONETAN
Ane Irazoki Alvarez

Kontraesanak edukitzea hain gizatiarra den mundu honetan, ezin hasi berau ez den
zerbaitekin: idazle bat zer den ez dakidala pentsatzen dudan une berean ari naiz
idazten, beste zenbaitetan bezala. Momentu honetan bertan, niretzat arrotza den etxe

batean nago, bertako eserleku batean eserita, karpeta mahai gisa dudan honetan, koaderno
batetik ateratako orri soil baten gainean nire garunak eskuari ematen dizkion aginduak tinta
bidez paperean erortzen utziz.

Ez dakit zer den idaztea. Batzuetan bakarrik gertatzen zaidan zerbait da, eta hori denoi
pasatzen zaigun zerbait dela pentsatuko duzue, baina esan nahi dudana zera da: badagoela
jendea esaten duena egun horretan bertan idatzi egingo duela eta idatzi egiten du. Nik ezin
dut. Ezin diot data bat jarri idazteari, ezin dut sentitu “gaur idatziko dut” hori. Eguneroko-
tasunean barruak eztanda egiten didanean soilik idazten dut, beharra sortzen zaidanean. Ez
dakit zer, ezta nola ere, baina idatzi egiten dut. Hau idazten ari naizen bitartean ere orden
jakin bat jarraitu gabe ari naiz, botatzen, eta seguruenik hitzak bukatzen zaizkidanean,
idatzitakoa berrirakurri eta neure buruari barre egingo diot idatzi dudana “desastre” bezala
katalogatzen dudanean.

Duela gutxi izan nuen bilera batean aipatu nuen niretzat idaztea ez
dela norbaiti zuzenduriko ezer. Mikel Antzak berak galdetu zigun
zer idazten dugun eta niri barruak eman zidan erantzuna izan zen
nik ez dudala idazten. Baietz erantzun nion neure buruari, idazten
dudala zerbait. Idazten dudana zer ote den, edo zerbait den da ez
dakidana. Gainerakoek bai, bidali izan dituzte euren idatziak le-
hiaketaren batera edo bestera, baina nik, nire idatziak lanak kontsi-
deratzen ez dituen honek, gelako mahaiko bigarren kaxoian dauzkat
nire barruko zati txiki horiek, haien existentziaren zergatia argi ez
eduki arren.

Egia da, eta aitortu nien, nire ametsetako bat badela noizbait elebe-
rri bat plazaratzea. Baina hor sartzen naiz nire buruarekin borrokan,
niregan hain ohikoa den moduan. Nik barrutik idazten dut, askok
edo gehienek bezala, baina kontua da nik barrurako idazten dudala;
ni naiz nire idatzien idazle eta irakurle, eta horrek husten eta betet-
zen nau aldi berean, hori posible baldin bada. Eta prozesu honetan
hustu egiten naizela esaten dudanean barne-gatazka horretan bakea
sentitzeari buruz ari naiz. Badakit, esate baterako, orain idazten ari
naizen hau ez dudala bukatuko ez bada orain. Hori bada nire beste
ezaugarrietako bat, gauzak idazten hasi eta bukatu, ezin baitiot nire
buruari onartu zerbait airean utzi eta idaztean sentitzen ari naizen
hori joaten uztea, emozio edo inpultso hori itzuliko ez dela pentsa
tzen dudalako.

Ez dakit esaten ari naizen honek zentzurik baduen, baina minetik
idazten dugula uste dut. Ezin dut hori egia unibertsal bailitzan mo-
duan esan, baina “mina sentitzen dut, beraz banaiz”, eta ondorioz,
“idazten dut” bat esatera ausartuko naizen honetan onartzen dut nire
barrutik behintzat hitzak minetatik ateratzen direla. Maider Agirre-
ren Bihotzero (2015) liburuan irakurri nuen pasarte batek egin zuen
nik baieztatzea sentitzen edo pentsatzen dudan hori badela horre-
lako zerbait: funtsean, bizitzatik gorde eta aldi berean bizitzara ihes
egiten dela idaztean, idazten hasitakoan idazteak erotu egiten duela

Transmisiorako espazio bat
izan dira idazketa-tailerrak.
Asko hitz egiten da trans-
misioaz, batez ere gazteei
bagagozkie, eta argi dago
horretarako ere hezkuntza-
sistemak aukera murritzak
eskaintzen dituela gaur
egun; ez da harritzekoa,
ordea, espazio kolektiboen
urritzearen arazo berbera
baitago transmisiorako
gabeziaren atzean

Idazketa-tailerrek balio
izan dute literatur corpus
baten eta euskararen
garrantziaren
transmisiorako, baina nik
uste balio izan dutela
bereziki transmisio humano
eta sozial baterako

Nik barrutik idazten dut,
askok edo gehienek
bezala, baina kontua da
nik barrurako idazten
dudala; ni naiz nire
idatzien idazle eta
irakurle, eta horrek
husten eta betetzen nau
aldi berean, hori posible
baldin bada. Eta prozesu
honetan hustu egiten
naizela esaten dudanean
barne-gatazka horretan
bakea sentitzeari buruz
ari naiz

75

H
A

S
I

G
A

B
E

A
K

bat eta aldi berean ez erotzeko idazten dela. Eta garrantzitsuena, ez dela egunero idazten,
bihotzero baizik.

Minetatik idazten den teoria honetatik abiatuta, zertzelada autobiografikorik ez duen lanik
existitzen ez dela iruditzen zait nahiz eta dauden generoak askotarikoak izan; nire iritziz,
edozerk dauka ezaugarri, min, zauri autobiografikoren bat. Horregatik gustatzen zait
irakurle taldera joan eta idazlea etortzea tokatzen denean berarekin egotea. Gogoratzen
naiz Irati Goikoetxea etorri zenekoa, bere Andraizea (2014) liburua irakurri genuenean. Ez
da bere liburu honetan bezainbeste emozio ez dizkidala eragin beste liburu batek, baizik
eta ez dudala hainbeste emozio inoiz ikusi liburu baten sakonean.

Subjektibotasunaren barruan ahalik eta objektibotasun mailarik altuena lortuta ere, baiezta-
tuko nuke liburu hori erabat emozionala dela. Irati etorri zen egun horretan bertan galdetu
zigun ea liburua zer iruditu zitzaigun, eta taldeko batek esan zuen berari liburu horrek ez
ziola ezer ez esan ez eragin. Nik harrituta, erantzun nion liburu horrek esan daitekeen dena
esaten duela. Baina ezin da, ezin dugu, zerbait era berean sentitu, eta autokritika gaitasu-
na ez, baina kritikatzekoa soberan dugu, baita exigentzia ere. Aipatu dudan exigentzia-
ren gaiaren baitan, oraindik ezin dut burutik kendu lagun min bat eta biok Uxue Alberdi
irakurle taldera gonbidatu eta etorri ezin izan zenekoa; zain gaude oraindik Jenisjoplin
(2017) eleberriaren amaieran aldaketa behar dugula esateko. Ikusten da, bai, bagarela
exigenteak irakurleak, eta seguru nago horrek ere beldur irrazionala sortzen duela nire
barruan. Nik idatzitakoaren idazlea eta irakurlea ni banaiz, nire exigentzia maila dago
jokoan, nire barrua, nire zauriak, nire zuloak, eta horrek mamu batzuk behintzat uxatzen
ditu. Horrek neure azaleko mugak gainditzen baditu, aldiz, jokoa erabat aldatzen da.

Ez dakit nora iritsiko garen, ezta nik idazten dudana zer izango den ere. Dakidana da, hasi
berria naizen honetan, kanpora begira idazten badut ez dela hain nirea izango. Nik idatzi-
takoa bai, baina ez nirea, barrukoa, benetakoa. Eta ez dakit hori niretzat idaztea ote den.

EUSKAL IRAKURLE BATEN IZENEAN
Leiane Madariaga

Euskal irakurle baten izenean zerbait idazteko proposamena heldu zait, eta honako
hau da, hain zuzen, plazaratu dudana. Bertan, irakurtzeak zer dakarkidan islatzen
saiatu naiz, bereziki, gure lengoaiak pairatzen duen egoeran irakurle izatea zer den

nabarmendu nahian.

Honekin hasteko, irakurtzeko dudan grina azkarra, txikitakoa da.
Gazte-gaztedanik, liburuek beti ni liluratu eta txunditzeko gaita-
suna izan dute. Jarduera honekiko dudan atxikimendu sendoaz
gainera, hizkuntzak ere paper garrantzitsua bete izan du betida-
nik nire baitan, orain ikusiko dugunez.

Izan ere, hasieran “euskal” hitza zehaztu dut, horrek, -identi-
tateak alegia-, eragin zuzena izan eta izaten segitzen baitu nire
irakurketa jardunean. Hain zuzen ere, ez baita gauza bera euskal
irakurle ala poloniar (edo beste edozein lurralde independente-
ko) irakurle izatea, lehenak aurre egin behar baitie zapaltzaileak
ematen dizkion eguneroko trabei, bere hizkuntza etenik gabe
zapaldu eta alde batera utzia baita. Bistan dena, oztopo horiek
literatura ere ukitzen dute, egilea eta irakurlea ukitzen duten era
berean.

Bada, garai batez nabaritu nuen frustrazioaren ondorioz heldu

Zergatik abiatu duzu liburu baten idazkera?
Hasieran aspertzen nintzelako abiatu dut. Pentsatu dut zer-
bait idaztea. Nolaz banuen liburu bat libre orri xuriekin,
hasi naiz idazten. Gero maitatu dut ideia eta segitu dut.

Zehazki zer da liburuaren historia?
Neska bat da.

Fantastikoa da ez...
Bai. Neska bat da gaitasun bereziak dituena eta momentu
batean sendagile batengana doa uste baitu gaitasun berezi
horiek arazo batzuk direla. Beraz joaten da sendagilearen-
gana konpondu edo sendatzeko eta ohartzen da sendagilea
hor dela bera hiltzeko eta horrela bere gaitasunak beregana
tzeko. Ondotik mundu paralelo batera joaten da eta....

Afera korapilatzen da...
Bai.

Liburua guztiz amaitua duzu?
Idaztea bai, baina orain ordenagailura pasatu behar dut.

Nola etorri zaizu ipuin hori idazteko ideia, gaia? Eta
zergatik liburu bat idatzi... 13 urte dituzu, bazenuke
besterik egiteko: telefono mugikorrarekin aritu, orde-
nagailuan pelikulak begiratu edo jokoetan aritu...
Justuki nire gurasoek uzten ez didatenez hori guztia egiten!
(txiste moduan). Ez dakit, buruan nuen idazteko gogoa...
Uste duzu idazten hasi zirela zure gurasoek ez dizutelako
uzten telefono mugikorra, ordenagailua... telebistarik ez
duzulako etxean... Aspertzeko modukoa da zure bizilekua!
Ez, normalean tindatu edo marrazten dut, baina, aldatzeko,
idazten hasi naiz.
Asko gustatzen zait irakurketa. Liburuak irakurriz banuen
pixka bat gogoa nik ere zerbait egiteko. Maite dudanez
irakurtzea, pentsatu dut maitatuko nukeela idaztea, eta
besteek nire liburuak irakurri eta maitatzea nik besteen
liburuekin egiten dudan bezala. Eta, nolaz egun batean as-
pertzen nintzen, hasi naiz.

Zer gustatzen zaizu literaturan?
Maite dut nola idatziak diren liburuak, eta gehienbat egun-
go egunean maite ditut liburu poliziakoak edo inkesta bat
dagoenean. Arazoak gutxinaka deskubritzea gustatzen zait
liburuan.

Fantasia ere maite duzu...
Bai.

Gehien gustatu zaizun liburua...
Bi asko maitatu ditut. Bat da Itzalak bizi diren lurraldean
eta bestea Arotzaren eskuak. Biak Ladron Aranarenak dira.

Baina horiek dira irakurri dituzun azken liburuak.
Lehenago zein zenituen guztukoak?
Asko maitatu izan dut Nur (Toti Martinez de Lezea) seriea.

Zure ustez, gaur egun erraza da literatura euskaraz
irakurtzea gazte batentzat?
Euskara maite badu, ez da zaila...

Bai, baina, hautu gutxiago dago...
Badago hautua. Irakurzale amorratu bat asetzeko modu
koa. Eta liburu onak.

Noiz amaituko duzu liburua?
Asmoa dut lizeora iritsi aitzin bukatzea. 2021. urtea aitzin
bukatu nahi nuke. Baina ez dakit.

Zendako hainbeste denbora, jakinez jadanik idatzia
duzula eskuz?
Nahi dut dena nik egin. Ordenagailuan pasatzea ere bai,
eta horrek denbora hartzen dit, pasarteak aldatzen baititut
edo berriz idazten.

A... Ez diozu zure amari utzi nahi zure lanean eskua
sartzen...
Ez. Aski du irakurri ipuina zertaz doan jakin nahi badu...

Eta gero zer... Lehiaketa batean aurkeztuko duzu?
Berdin zait. Hasieran liburua bakarrik plazerarentzat idatzi
dut. Gero lehiaketa bat zendako ez...

Plazera hartzen da idazten dugularik?
Bai. Asko maite dut ipuinak eta istorioak asmatzea. Txi-
kitatik nire ahizparekin (Uxue) jostatzen garelarik jokoak
eta ipuinak asmatzen ditugu jostailuekin edo gabe. Asko
gustatzen zait hori egitea.

Beraz, erraza izan zaizu...
Pixka bat jostatzen banintz bezala da, baina idatziz.

Zerk sortu dizu ipuinerako nahikari edo gogo hori
zure ustez?
Txikia nintzelarik ipuinak kontatzen zizkidaten gauero...
(milesker ama!). Gero nik irakurtzen nituenez ba pentsatu
dut ongi da idaztea. Maite nuen.…

Aiantze Lannes—Butron

“Idazten dudalarik piska bat
jostatzen banintz bezala da,
baina idatziz ”

(Baiona, 2005) 13 urte bete berri zituela liburu bat idazteari
ekin zion. Urte amaieran 14 urte beteko ditu eta liburua
paperean idatzia badu ere, guztia ordenagailura pasatzen ari
da. Guztia inoren laguntzarik gabe egitea erabaki du.

“euskal” hitza zehaztu dut, horrek
eragin zuzena izan eta izaten
segitzen baitu nire irakurketa
jardunean. Hain zuzen ere, ez
baita gauza bera euskal irakurle
ala poloniar irakurle izatea,
lehenak aurre egin behar baitie
zapaltzaileak ematen dizkion
eguneroko trabei, bere hizkuntza
etenik gabe zapaldu eta alde
batera utzia baita

77

H
A

S
I

G
A

B
E

A
K

Zenbat urterekin hasi zinen idazten?
Oso txikitatik idatzi izan dut. Asko irakurtzen nuen
txikitan, oso gustoko nuen, eta gogoan dut aitak esan
ohi zidala idazteko. Beraz, esango nuke oso gaztetatik
idazten nuela ja; gauza oso sinpleak, baina tira. Baze-
bilen zerbait pizten nire barruan ordurako.

Zergatik hasi zinen lehiaketetan parte hartzen?
Egia esan, ez da oso istorio emozionantea ere: esango
nuke eskolatik-edo proposatu zigutela, edo gurasoek
komentatuko zidaten bestela. Niretzat gauza handia
zen idazteagatik zerbait irabazi ahal izatea, eta halaxe
aurkeztu nintzen lehenengoz lehiaketa batera; Arrasa-
teko AED Elkarteak antolatutako literatur lehiaketara,
hain zuzen ere.

Lehiaketez gain zerbait idazten duzu? Kanpora be-
gira (norbaitek irakur dezan, lehiaketetara bidal
tzeko, etab.) edo barrura begira (idazteko beharra
duzulako, inork ez duela irakurriko jakinda)?
Azken aldian ez nabil oso lehiaketa zale. Lehen banuen
lehiaketa bat, urteroko helburua izaten zena; ordurako
zerbait izan behar nuen idatzia, eta horixe izaten zen
motorra gehienbat. Azken aldian, berriz, gehiago idaz-
ten dut barrurako, gertatzen zaidanari buruz; hala ere,
ez nuke esango “terapia” denik niretzat. Besterik gabe,
idazten dut gauza kuriosoren bat ikusten dudanean,
edo aurretik sentitu gabeko zerbait sentitzen duda-
nean, adibidez. Gainera, Québec-era etorri naiz aurten
bizitzera, eta, beraz, gauza berri asko ari naiz bizitzen.

Badaukazu lanen bat esku artean?
Esan bezala, kontakizun laburrak idazten ditut ora-

in, anekdotatxoak-edo. Blog bat ere badut, eta bertan
joaten naiz argitaratzen gauzak idatzi ahala. Gozatzen
dut gauza laburrak idazten; iruditzen zait baduela bere
xarma gauzak labur kontatzeak. Azken esaldian dute
koxka; zaila da borobilduko dituen esaldi perfektua
aurkitzea, eta horretan datza nire erronka mota hone-
tako kontakizunekin. Bestalde, lagun batek konposatu-
tako abestientzat letrak idazten aritzen naiz batzuetan,
eta idatzi izan ditut beste talde batzuentzako letrak ere.

Etorkizunari begira, literaturari dagokionez, nola
ikusten duzu zure burua?
Gustatuko litzaidakeena baino ilunago ikusten dut
etorkizuna, baina ez dut idazteari uzteko asmorik.
Esan nahi dudana da oso zail ikusten dudala literaturaz
bizitzea (ez bereziki idazteaz, baina sorkuntzari lotu-
tako lanen bat dut amets). Hala ere, ikasten ari naiz
oraindik, eta batek daki non bukatuko dudan. Ziur da-
kidana da, profesionalki ez bada ere, beti izango ditu-
dala bidelagun literatura eta sorkuntza.

Zer esango zenioke idazten hasten dabilen beste
gazte bati?
Ez dakit banaizen nor inori aholkuak emateko, bai-
na esango nuke idazteko praktikatu egin behar dela.
Praktikatu, eta irakurri, asko irakurri. Absurdoa eman
lezake, baina hala da: besteek idatzitakoa irakurtzen
asko ikasten da, eta behin eta berriz saiatuta lortzen
dira azkenean emaitzak. Garrantzitsuena (eta zailena)
agian da konturatzea mundu guztiari ez zaiola gusta-
tuko egiten duzuna, beraz lasai hartu, eta egin benetan
nahi duzuna eta barrutik irteten zaizuna.

naiz konklusio honetara. Hausnarketa hau, nerabezaroa igarota
abiatu nuen, une hartan ohartu bainintzen hizkuntza mendera
tzailea lehenetsiz irakurtzeko nuen joeraz, euskara (ia-ia) arrunt
txoko batean abandonatuz. Egoera ulertezin eta kezkagarri
honen aitzinean, zergatia xerkatzen hasi nintzen, hainbeste maite
nuen jarduera nire hizkuntzan gauzatzea kostatzen zitzaidala
ikusirik, eta esplikazio bat eman nahirik. Halakoxeak ziren, mo-
mentu hartan burua jaten zidaten zenbait galdera: ez ote nukeen
gehienbat euskaraz irakurri beharko? Zergatik egiten ote zitzai-
dan zaila, betidanik ohitura izan nuen eta nirea zen hizkuntzan
irakurtzea? Ez ote zitzaidan zailagoa iruditu beharko zapaltzai-
learen mintzairan irakurtzea?

Horrek, une bakoitz zapaldua eta baztertua den hizkuntzaren
galera ekar dezake hiztunaren gain, baita ahanzteraino ere, hori
baita zapaltzailearen xedea. Nere kasuan, euskara mailaren apal
tzea eragin zidan gertaera honek, mintzatzeko ahalmenaren zati
bat galduz, nahiz eta lotura eta kontzientzia estua ukan betidanik
euskararekin. Inkontzienteki, eta tamalez, naturaltasunez gertatu zitzaidan euskararekiko
urruntzea, egoeraz jabetu nintzen arte, hurbilekoek lagundurik. Hau erranik, ez da harri
tzekoa, beraz, nerabezaroa bezalako aro kritikoan hegemonikoa denera lerratu eta erortzea.
Hori baita, izan ere, lehen planoan ezarria zaiguna. Era berean, lehendik ahulena erasotzea
izaten ohi da menderatzailearentzat errazena. Gaur egun, eskerrak, euskaraz irakurtzeko
joera eta gozamena berreskuratu egin ditut, baina izugarrizko zortea izan dudala erran
beharra dut; ideiak argi eta sendo dituen giroan murgildurik egon naiz beti, eta askok ez
bezala, hizkuntza eta berarekin batera identitatearen galera ekidin egin ditut. Ondorio gisa,
erran dezaket, gurea denetik aldentzea arras erraz eta oharkabean gertatzen dela. Alderan-
tziz, berori heltzea, lan nekeza eta astuna izaten da, etengabeko erresistentzia, nahiz eta
delako hori pasioz egiten den zerbait izan. Beharrezkoak zaizkigun berme eta boterea ez
ditugun bitartean, nekagarria izanen zaigu duintasunez eta normalizazioz bizitzea.

LITERATURA: HEZIKETA, GOZAMENA
ETA HIZKUNTZAREN HAUSPOA
Eider Etxeberria
	

Ikasi al liteke kulturatik? Literaturak ba al du eraginik hezike-
tan? Mundu hobe bat eraiki genezake sormena erabiliz? Baikorki
erantzun nahi nieke galderei. Hala ere, benetan uste dut gizakiok
eragin ditugun basakeria guztien gainetik, badugula alderdi on
bat ere: sormena, seguruenik barruak askatzeko biderik era-
ginkor eta atseginena. Beste edozein sorkuntzazko adierazpidek
bezala, literaturak hausnartzeko eta ikasteko gonbita egiten digu,
plazeraren eskutik helduta. Musikari edo artisten gisara, giza-
kiaren muinera iristen da idazlea. Mendeak igaro arren, lurreko
edozein izkinatan gertatzen eta errepikatzen diren gatazka horiek
mahai gainean jartzen ditu idazleak.

Heldutasuna atxikitzeko eta kulturaz bustitzeko literatura da
aukeran dugun ariketa goxoenetariko bat. Horregatik dugu gaz-
teok irakurtzeko edota idazteko behar hori. Nire kasuan, idazte-
ko ohitura handirik ez dudan arren, idatzi dudanetan zerbaitek

Maria Oses Saiz

“Idazten dut aurretik sentitu gabeko zerbait
sentitzen dudanean ”

Arrasaten jaio zen, 2000. urtean. Itzulpengintza eta Interpretazioko
lehenengo urtea ikasi zuen Gasteizen, eta orain Quebec-en dago
bigarren urtea ikasten. Hizkuntzak betidanik maite izan ditu, ia
guztiz menderatua du ingelesa eta orain frantsesa eta errusiera
ditu erronka nagusiak. Denetik idatzi izan du, baina, batez ere,
kontakizun laburrak idazten ditu, baita poesia pixka bat ere. Bere
blogean, mariaoses@blogspot.com argitaratzen ditu ontzat ematen
dituenak. Sormenarekin lotura duen ororekin gozatzen du: oso gus-
toko ditu irakurtzea, idaztea, musika entzutea, marraztea... Euska-
rarekin lotura estua izan du beti eta herrigintzan ere aritu izan da.
Aurreko urtean, AEDko Ttak! gazte taldeko koordinatzaile gisa aritu
zen lanean, eta oso esperientzia aberasgarritzat dauka.

Gurea denetik aldentzea
arras erraz eta oharka-
bean gertatzen da.
Alderantziz, berori
heltzea, lan nekeza eta
astuna izaten da,
etengabeko erresisten-
tzia, nahiz eta delako
hori pasioz egiten den
zerbait izan

Idatzi dudanetan zerbaitek bultzarazi
nau horretara: burutazio bat etorri
eta nonbait islatu nahi izateak, emo-
zio indartsu baten eraginez emozio
hori nire gorputzetik erauzi nahi
izateak edota zerbaiten inguruan
hausnartzeko beharra sentitzeak.
Funtsean ezinegona sentitzen duda-
nean idazteari ekiten diot, barneko
korapiloak biguntzeko asmoarekin

H
A

S
I

G
A

B
E

A
K

79

bultzarazi nau horretara: burutazio bat etorri eta nonbait islatu
nahi izateak, emozio indartsu baten eraginez emozio hori nire
gorputzetik erauzi nahi izateak edota zerbaiten inguruan hausnart-
zeko beharra sentitzeak. Funtsean ezinegona sentitzen dudanean
idazteari ekiten diot, barneko korapiloak biguntzeko asmoarekin.

Irakurzale naizen aldetik, berriz, gauero oheratzean argi txikia
piztuta irakurtzean nire baitara biltzen naiz. Eguneroko gorabe-
herak ahaztu eta egitekoak behin buruturik, orrialdeak irakurriz
lasaitasunera iristen naiz. Bertan aurkitzen dut bakea. Nork bere
burua hezteko, aberasteko eta janzteko sostengutzat dut literatura.
Funtzio horiez gain, euskal literatura gure nortasuna eratzeko eta
definitzeko baliabide garrantzitsua izan dela eta izango dela uste
dut. Baita euskararen berreskuratze bidean, gure hizkuntza maita-
tu eta maitarazteko baliabidea ere.

Euskaldunok gure kontzientzia kulturala indartzen badugu
hizkuntzak eta baita literaturak ere aurrera egingo du. Jakinik
hizkuntza berreskuratzeko oztopoak ditugula eta euskaldun man-
tentzea lan neketsua dela, kontzientzia sendo bat izateak lagun-
duko digun ustea dut. Izatez gara eta borondatez nahi dugu eus-
kaldun izan. Zenbait euskal familiak bere garaian hizkuntza galdu
bazuen ere, esango nuke aurreko arbasoen hizkuntza berresku-
ratzea gure benetako izaera berreskuratzea dela. Arbaso horien
mintzaira (zeina bertakoa den jatorriz, inork inposatu gabekoa)
galduarazi nahi izan zuten eta eurekiko oroimenez berreskuratzen
ari gara. Gure hizkuntza hiztun kopuruari dagokionez, txikia izan
arren, hiztun komunitateak bere konpromisoa erakutsi du histo-
rian zehar. Horrela egin dugu aurrera eta egingo dugu aurrera,
bide horretan literatura lanabes izanik.

Zenbait euskal familiak
bere garaian hizkuntza
galdu bazuen ere, es-
ango nuke aurreko ar-
basoen hizkuntza berres-
kuratzea gure benetako
izaera berreskuratzea
dela. Arbaso horien mint-
zaira (zeina bertakoa den
jatorriz, inork inposatu
gabekoa) galduarazi
nahi izan zuten eta eure-
kiko oroimenez berresku-
ratzen ari gara

Miren Billelabeitia

Aitita-amamen guda zibila
gomutari loturik etorkizuna
ehuntzen

Aitita-amamen guda zibila ez omen da ohiko
liburua. Hala esan du kazetariren batek testua
esku artean duela. Erein argitaletxeak “Oroi-

menaren barrena” sailean kokatu zuen. Ez da poesia,
argi dago, ezta eleberria ere, baina bada narrazioz osa-
turiko alea. Narrazioak, aitzitik, ezin ditugu fikzioaz
lotu, Mungiako 42 ikaslek bere aitita-amamei guda
zibileko oroitzapenez galdetu eta horiek idatziz osa-
tu baita atal nagusia. Atal nagusia diot, aurretik bi hi
tzaurre ageri direlako: Ramon Saizarbitoriaren “Lili
eta biok institutuan” eta Miren Billelabeitiaren “Lite-
ratura irakurtzea plazera da, eta era berean hobekuntza
gogoa”. Ondoren gazteek idatzitako istorioak datozki-
gu. Beren aitita eta amamei guda garaiaz galdera egin
eta haiek esandakoa isuri dute orriotan. Kontakizunak
egiazkoak dira, oroitzapenak. Bada datu historiko eta
zehatzik, baina ez da historiografia bilatu, oroimen
pertsonala eta transmisioaren indarra baino.

2016-17 ikasturtean Mungiako institutuko DBH 4.
mailako ikasleek bere aitita-amamek 1936-39ko
guda zibilaz zituzten oroitzapenak paperean jarri eta
hainbat kontakizun idatzi zituzten. Eredua, irakurtzen
ari ziren R. Saizarbitoriaren Lili eta biok eleberrian
zuten. Idazketa lan hau, hain zuzen, irakurketan oi-
narritutako ekintza bati lotua sortu zen. Solasaldi li-
terarioen bidez irakurketan sakonduta, proiektu osoa
biribildu nahi izan genuen ahozko adierazpen kritiko
eta argudiatuak garatuz. Eztabaida aberatsa sortzea
ere bazen helburua, baina oraingoan urrats bat gehia-
go emanez irakaskuntza jardueran, irakurketa litera-
rioari lotuz idatzizko sormena. Ez zen aitzitik fikziorik
eskatzen, aspaldian bizi izandakoa eta ahoz jasotako
lekukotasuna idatziz jartzea baino. Ideien zintzotasu-
na, egiaren bila aritzeko ekina da bertan, eta ezintasu-
nak zein gaiztakeriak gainditzeko, kulturak eskaintzen
duen esku zabal eta sendoa; ulertezinari argi eman eta
urteetan ezkutatutakoa bizi. Ahalegindu gara mundua
hobeto ulertzen, bestearen buruan jarri eta gizartea
ikuspegi anitzetatik ikusten. Gogoetan sakondu nahi
izan dugu, zergatik eta zelan pentsatzen dugun eta sen-
titzen dugun sentitzen duguna.

Irakurlana eta kontakizuna berarekin batera ikastetxe
girotik ateratzeak eta senitartekoen artera, eremu per
tsonalera, eramateak aukera eman du nagusien ahotsa
eta esperientziak entzuteko. Jabetzeko denok dugu-

la senitartean garai haiek gogoratzen dituen norbait.
Gurasoek askotan ez dute lekukotasuna jaso, ez dute
galdetu beren gurasoei ez sufriaraztearren. Halakoe-
tan, ilobek dute transmisioaren hariari berriro euste-
ko aukera. Egiaztatzeko, guda eta gatazkak, galerak,
izuaren gomuta ez dela gugandik urrunegi dagoen zer-
bait. Narrazioa gogoeta egiteko era bat izan da, gure
kontzientzia antolatzeko egitura. Are gehiago, esango
nuke narrazioa, kontaketa, badela oroimena gordet-
zeko modu bat, eta esperientzia hori gogoratzen du-
gula ziurtatzen duen ekintza. Kontakizunak, fikzioak,
errealitatea ikusten eta ulertzen laguntzen digu, as-
paldikotzat jotako kontuak geure aroetara ekartzen.
Haien bidez datozkigun emozioak sentitzen dira. Be-
raz, hobe aitita-amamak elkarrizketatzea eta egiazko
bizipenak behatzea. Horrela hasten dira, nobelak eta
poesia irakurtzen eta alderatzen bizi izandakoa eta iru-
dikatutakoa. Kontakizuneko pertsonaien azalean sar-
tuz hasten da.

Baina ez da erraza kontakizunari hasiera ematea.
Kontakizun bat sortzerakoan, ez da hori behatzen den
bakarra, norberaren burua baino. Literaturak, liburu
on batek, ez du sarritan ondoriorik ematen, galderak
eta zalantzak azaleratzen baino. Kasu honetan gaur
egungo gazteen jakin-mina bere aitita-amamen haur

tzaro edo gaztaroko gertaerekin lotu du. Erakutsi egin diz-
kie eta azaleratu, guda garaiko eta osteko gertaerak, sarri-
tan irakasten ez direnak, ikasturtean astirik ez dagoelako.
Irakurle-idazleek oraingotan pertsonalki nahasirik ikusi
dute bere burua kontakizunean, kontakizuna hurbilekoa
delako, senitartekoa.

Narrazioak moldatzean, arretaz entzun eta barneratu be-
har zituzten kontakizunak ikasketa giroak irreal bilaka ez
zitzan, irakaskuntza gai huts eta hotz. Horretan, berebi-
ziko garrantzia du kontaketaren tonua erabakitzeak. Non
kokatzen den kontalaria, bere jarrera etikoa, nola nahi
duen kontakizuna irakur dezagun. Tonua iradokitzailea
eta goxoa da. Samurra eta zuzena da, errealista eta arreta
egiaz garrantzitsua den arlotik urrunduko lukeen apaindu-
rarik gabe, norbere bihotzean murgiltzeko arbasoen bizipe-

nen bidez. Baina denaren gainetik ahozko lekukotasunari
zintzo mantendu nahi izan gatzaizkio, antzinako ahotsa
isildu gabe, eta kontakizuna irakurtzerakoan, astiro irakur
tzerakoan, urruneko gertakizunak kontalariaren antzinako
ahots hurbila ekartzen digulako sentipenari eutsi. Tonua,
egitura, estiloa eta bukaera ere erabaki zailak izan daitezke,
baina nola hasi da kontua, nola lotu irakurlea kontakizu-
nari. Berak ematen du kontakizuna izango denaren lerroa.
Idatziriko hitz bakoitzaz gure belarrietan dirauen antzi-
nako ahotsa berriz entzuteko. Gogoeta gero eta zailago den
mundu arinegi batean, egokia litzateke agian, epe bat igaro
ondoren, esperientzia kontatzea ezagutu eta bizi ez zute-
nei, norbere buruari beste begirada bat eskaintzeko. Mun-
dua itxaropenik gabe ageri denean narrazioa da irtenbidea.
Kontakizun jarduera batean, ez da zehazki hasiera bat,
inoiz ez zaiolako berriz hasteari uzten.

Ahalegindu gara
mundua hobeto ulertzen,
bestearen buruan jarri
eta gizartea ikuspegi
anitzetatik ikusten.
Gogoetan sakondu nahi
izan dugu, zergatik eta
zelan pentsatzen dugun
eta sentitzen dugun
sentitzen duguna

E
L

IK
A

D
U

R
A

 N
O

N
D

IK
?

 ·
 K

a
n

ta
ri

 p
o

e
ta

k

GAZTE GINEN
edo GAZTEENA DA ETORKIZUNA...
ZAHARTZEN DIREN HEINEAN

Atal honek, nork bere garaian literaturaren mundua inarrosi
zuten belaunaldien berri ematea du helburu.

Indusketa arkeologiko-literario gisa planteatu dugu
atala. Geruzaz geruza, berrienetik zaharrenera literatur
mugimendu edo aldizkarien inguruan bildutakoen bila jo
dugu.

Ez dira egondako guztiak, baina agertzen diren guztiek
eman zuten zeresana eta balio digute euskal literaturaren
iragan hurbileko ikuspegi xume bat izateko.

Ikerketa ez da erraza izan. Batzuetan, saiatu arren, geruza
hutsak edo bigarren mailako aztarnak baino ez ditugu
topatu (Vladimir, Kandela, Oh! Euzkadi, Ustela, Lur).

Hauek dira galdekatu ditugunak: Itukoak era kolektiboan,
Lubakiko Cano eta Gantzarain, Korrokeko Alonso eta
Taberna, Ttu-ttuàko Mintegi eta Urkixo, Maiatzeko Borda
eta Etxezaharreta, Susako Landa eta Olasagasti, Potteko
Erzilla eta Iturralde eta Igelako Peillen (Mirandek ezin).

Asko ikasi dugu zuzeneko lekukotzetatik eta
elkarrizketatuei berei eskatu diegu gazte ziren garaiko
argazki bana.

Amaitzeko garaian gogokoen zituzten liburuen zerrenda
eskatu diegu, gustuko liburuen zerrenda guztiz arbitrario
eta diakroniko bat egiteko.

Indusketa arkeologiko-literarioan parte hartu duten
taldekideak: Idoia Granizo, Ane Irazoki, Eider Etxeberria,
Ainhoa Pardina eta Leiane Madariaga.

83

Zerk bultzatu zintuzten literaturara? Inoiz urrundu eta
berriro murgildu al zarete? Hala bada, zergatik?

Bakoitza bere bidetik heldu zen literaturara. Etxeko
transmisioa dela-eta, irakasleek bultzatuta, bestelako
diziplina batzuetatik edo norberak egindako bidetik.
Normala den bezala, literaturara edo taldearen
jardun literariora gerturatu eta urrundu gara urteotan,
bakoitzaren egoera pertsonala dela medio, lana
dela, ikasketak direla, eta abar. Hala ere, bidelagun
izan da ia beti literatura, berau bizitzeko moduak
askotarikoak baitira. Gauza desberdina esango luke,
ziurrenik, taldekide bakoitzak.

Zer eragin eduki zuen Ituk garaiko testuinguru
literarioan?

Zaila da erantzuten; ez dago, ez daukagu, perspektiba
aski. Ziur asko eragin handirik ez, taldeak eta taldearen
jardunak zuzenean eragindakoa ez bada. Berebiziko
aldaketarik ez, alegia, baina jendearengana heldu
baldin bagara, haiengan, gutxienez, izango genuen
eragin minimorik; gugan, behintzat, izan du. Litera
turagintza publikora, gehiago edo gutxiago, taldearen
bitartez heldu ginen, eta horrek eman zigun aukera
testuinguru literario horretan nola edo hala geure
buruak txertatzeko. Hori baino gehiago esatea gehitxo
litzateke.

Sare bat osatzeko aitzakia ere izan da Itu. Taldea
osatzen genuenoz gain, adin-tarte antzekoko

literaturazale eta idazleen artean konexioak sortu eta
kontaktua mantentzeko ahalmena eman digu. Nahiz
eta une askotan harreman gertukoagoaren faltan
mezu elektroniko bidezkora mugatu garen, garai
berean antzeko gauzak egiten genbiltzanon berri
izateko balio izan du.

Talde batean aritzeak zer-nolako eragina izan zuen zuen
literaturagintzan?

Gehien bat elkarren literatur grina elikatzeko balio
izan du taldeak kideontzat, literaturazaletasuna
bakardadean baino modu osoagoan, desberdinean,
bizi baita besteekin partekatuta. Kezkak partekatzeko
jendea gertu edukitzeak, testu berriak, ideia berriak,
idazle berriak deskubritzeko aukera, proiektu
batean elkarrekin aritu eta zerbait egin daitekeela
zeure buruari erakustea... Horiek izan dira eragin
batzuk. Ziurrenik ez da izan espero genuen guztia:
taldean aritzeak bere zailtasunak ere baditu, baina
zerbaitetarako balio izan duela espero dugu, gure
literaturagintza garatzen hasteko aukera, behintzat,
izan dela.

Ausardia biltzeko tresna ere izan da. Ausardia,
idatzitakoak eta ideiak partekatzerako orduan.
Iruzkinak, kritikak, gomendioak... jasotzeko lotsa
eta beldurrei aurre egiteko modu bat izan da Itu.
Besteengandik ikasitakoa eta ikusitakoa praktikan
jartzeko adorea eman digun espazio bilakatu da.

ITU Alazne Arruti:
Gertakizuna (Annie Ernaux),
De noche vienes (Elena
Ponitawosca) eta Antología
poética (Wislawa Szymborska).

Paul Beitia:
Egarri egunak portualdean
(Koldo Izagirre), Katedrala
(Raymond Carver) eta Ariel eta
beste poema batzuk
(Sylvia Plath).

Martin Bidaur:
Conversations with Friends
(Sally Rooney), Neguko argiak
(Irati Elorrieta) eta 2666
(Roberto Bolaño).

Jon Gurrutxaga:
Izatearen arintasun jasanezina
(Milan Kundera), Atzerri
(Mikel Antza) eta Erlojuen
mekanika
(Jose Luis Otamendi).

Mikele Landa:
Moon Palace (Paul Auster),
In the Blink of an Eye (Walter
Murch) eta Babilonia
(Joan Mari Irigoien).

Garazi Mugarza:
Lotsaizuna (J. M. Coetzee),
Maitalea (Marguerite Duras)
eta Haragia (Eider Rodriguez).

Itziar Ugarte:
Vernon Subutex (Virginie
Despentes), Pájaros en la
boca y otros cuentos (Samanta
Schweblin) eta Bulkada
(Jon Benito).

argazkia: Topatu

Fitxa teknikoa: Itu banda 2013ko udaberrian jaio zen eta oraindik ere bizirik dagoen talde literarioa da. Garazi Mugarzak,
Mikele Landak, Jon Gurrutxagak, Alazne Arrutik, Itziar Ugartek, Paul Beitiak eta Martin Bidaurrek osatzen dute.
Elkarrizketan islatzen dira beren ekimenak, ametsak, asmoak eta abarrak.

Jon Gurrutxaga Mikele landa Garazi Mugarza Itziar Ugarte

Izatearen
arintasun
jasanezina

Milan
Kundera

Moon
Palace

Paul
Auster

Lotsaizuna

J. M.
Coetzee

Vernon
Subutex

Virginie
Despentes

Alazne Arruti Paul Beitia Martin Bidaur

Gertakizuna

Annie
Ernaux

Egarri egunak
portualdean

Koldo
Izagirre

Conversations
with Friends

Sally
Rooney

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

Elkarrizketatuek gazte garaian
maiteen izan zituzteen liburuekin
osatutako liburutegia

85

Zerk bultzatu zintuen literaturara? (Inoiz urrundu eta
berriro murgildu al zara? Zergatik?).

Gantzarain: Ez dakit. Txikitan gaixotasun bat eduki
nuen eta ezin nuen kirolik egin, ez behintzat besteek
bezala, eta horrek eraman ninduen irakurtzera eta
liburutegira. Gustatu zitzaidan, eta hurrengo pausoa
idazten hastea zen, zu ere zerbait egiten saiatzea.

Urruntzeari dagokionez, bai, urrundu nintzen. Luba
kiko garai hartan literatur munduan erabat murgiltzeaz
gain, filologia egiten hasi nintzen, neure burua hor
ikusten nuen; hala ere, arte ederretara ihes egin nuen
eta pixka bat hor urrundu nintzen mundu horretatik,
nahiz eta beti jarraitu izan dudan irakurtzen.

Literatura beti bizi izan dut gertutik, baina, aldi
berean, inoiz ez dut sentitu hor bertan egon beharrik.
Bizitzako beste gauza gehienetan bezala, batzuetan
hurbiltzen zara, besteetan urruntzen zara, nahiko modu
naturalean. Zikloak dira. Ez dut inoiz gauza konfliktibo
bezala bizi izan urruntze eta hurbiltze hori.

Cano: Nik uste txikitatik bizi izan nintzela istorioak
kontatzea edo sormena garrantzitsua zen etxe batean,
ohitura hori estimatua zen. Liburu asko egon da beti
etxean, aitak idazten du eta baloratzen zen istorio
bat kontatze hori. Gure etxean bazegoen, adibidez,
eguneroko bat marrazteko ohitura, ikastolan gertatu
takoa kontatzeko. Kartulina handi bat geneukan eta

eguneko marrazkia egiten genuen eta, gero, istorio
bat sortzen genuen marrazki horretatik abiatuta.
Nik betidanik sentitu izan dut zaletasun hori. Urte
betetzeetan nik ipuinak oparitzen nituen eta, jolas
bezala hasten dena, pixkanaka, aintzakotzat hartzen
zoaz. Iruditzen zait istorio bat kontatzea barruan
daramagula denok, era batera edo bestera garatzen
dena. Hor topatu nuen nik nire nortasuna edo gauzak
egiteko modua.

Ez naiz inoiz urrundu literaturatik. Nik oso gaztetatik
erabaki nuen idaztetik bizi nahi nuela eta konturatu
nintzen posible zela, beti jende guztiak behar zuelako
testu bat: politikariak behar du bere hitzaldia idatziko
dion norbait, aktoreak obra bat behar du, katalogo
bat egiten badu norbaitek behar da norbait hitzaurrea
egingo duena, etab. Hortaz, jabetu nintzen beharbada
ez nintzela biziko nire nobeletatik, baina idaztetik
bizitzea posible dela. Beraz, beharbada, nire urruntze
hori literaturarekiko izango da; izan ere, askotan
sentitzen naiz testu hornitzaile bezala.

Zer eragin eduki zuen Lubaki-k garaiko testuinguru
literarioan?

Cano: Nik uste, garaiko testuinguru literarioarentzat
baino gehiago guretzat izan zela.

Gantzarain: Bai, guk ez genekien inprenta batek nola
funtzionatzen zuen ere.

LUBAKI
Fitxa teknikoa: 1993-1994. Partaideak: Xabier Alday, Harkaitz Cano, Xabier Gantzarain, Josu Goikoetxea, Mikel Reparaz,
Asier Serrano,... Ekimenak: Susaren azken hiru aleak, errezitalak, egutegia...

Xa
bi

er
 G

an
tz

ar
ai

n

Obabakoak

Bernardo
Atxaga

Obabakoak

Bernardo
Atxaga

Dordokak eta
elurrak

Iñigo
Aranbarri

Narrazioak

Joseba
Sarrionaindia

Anfetamiña

Xabier
Montoia

Kartzelako
poemak

Joseba
Sarrionaindia

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

H
ar

ka
itz

 C
an

o

Talde batean aritzeak
zer-nolako eragina izan zuen zure
literaturagintzan?

Cano: Eragin handia izan zuen
guretzat eta oraindik irauten duten
adiskidantza batzuk sortu ziren hor.
Gainera, balio izan zigun ikusteko
besteek zer eta nola egiten zuten.
Ikasketa prozesu bat eta afinidade
sare bat izan zen. Besteek zer
irakurtzen zuten ikuste hutsa ere
asko zen.

Gantzarain: Niretzat mundu berri
bat ezagutzea izan zen. Bakarrik
ari bazara ez daukazu arrastorik ere
idazten duzun horrek inori zerbait
esaten dion edo ez. Taldean aritzeak
beste ikuspegi bat ematen dizu. Oso
gauza intimoa eta benetakoa izan
zen, betetzen zaituena.

argazkia: Irazoki

87

argazkia: Mikel Antza

Narrazioak

Joseba
Sarrionandia

Oilarraren
promesa

Joan Mari
Irigoien

El perseguidor

Julio
Cortazar

G
A

Z
T

E
 G

IN
E

N

ttuá; Baionan, Maiatz… Euskal letretan sartzen
ari zen belaunaldi oso bat zegoen, eta Iruñea ezin
zitekeen geldi kanpo. Aplikazio praktikoa eman
genion gure literaturazaletasunari. Ekarpena
izan zen Iruñea ere sartzea euskal kulturaren
arlo horretan, beste gainerako arloetan bezala
(ikastolak, gaueskolak, bertsolaritza...). Ekarpen
apala baina garrantzizkoa, osotasun baten barruan
arlo jakin bat bultzatu zuelako, eta lortu zuelako
erakustea euskal literatura posible zela Iruñean
ere (eta hortaz, bizi zitekeela euskaraz, eta
horretarako prest zeuden euskaldunak bazirela).
Garai horietan, ez zen hain ebidentea.

Taberna: Korrok-ek lortu zuen erreferentzia
bihurtzea nafar aunitzentzat. Literaturan, Lei
tzaldean biztu ziren suetatik aparte (Patxi eta
Iñaki Zabaleta; Patziku Perurena), lurralde osoan
ez zen bertzelako bizi-seinalerik. Mututasun
eta iluntasun ez-normala zen nagusi. Korrokek
bere tamainako lurrikara eragin zuen, hiriburuan
berean sortuak ziren neska-mutilek (ere) idazten
baitzuten bertan. Konplexuen eta beldurren kutxa

irekitzen lagundu genuen Nafarroan, bertze
lurraldeetatik iritsi zitzaizkigun aire berriek guri
lotsa uxatzen lagundu ziguten bezala. Letrazale
eta idazlegai pila bat animatu zen gordeak zituen
bere lanak argitaratzera eta berriak sortzera.

Talde batean aritzeak zer-nolako eragina izan zuen
zure literaturagintzan?

Alonso: Talde bezala agertzea beharrezko genuen.
Zain egon izan bagina, oraindik geundekeen ezer
argitaratu gabe. Are orduko baldintzekin, zeinetan
ez baitziren hainbeste euskaraz argitaratzen zuten
argitaletxeak. Taldearen babesean ibiltzeak lotsa
galtzeko eta zenbait gauzatan ausartzeko aukera
eman zigun.

Taberna: Ni Korrok-en hasi nintzen zerbait
“serioxeagoa” idazten. Taldean babesa ematen
genion elkarri, konplizitatea genuen, elkar
animatzen genuen. Ongi pasatu genuen iraun zuen
bitartean, eta ilusioz bizi izan genuen. Korrok-en
parte hartu ez izatera, beharbada ez nuen gerora
deus eskribitu izanen.

Zerk bultzatu zintuen literaturara? (Inoiz urrundu eta
berriro murgildu al zara? Zergatik?).

Taberna: Biologia ikasi arren, karrera amaitu
nuenean (1980), euskara bihurtu zen nire desioen
jomuga. Irakasle hasi nintzen AEKn; gero, Di
putazioak antolatzen zuen Euskarazko Ikastaro
Trinkoa ekimenean. Han ezagutu nuen Jon Alonso,
eta haren bidez etorri zitzaidan aldizkari baten
sorreran parte hartzeko proposamena. Urte haietan,
euskarak presentzia ttikia zuen Nafarroan, eta ha
gitz jende gutti zegoen euskaraz idazteko ohitura
eta prestakuntza zuena. Eta aritzen zirenak ez ziren
sobera erakargarriak mamitzen ari zen mugimendu
euskaltzale berriarentzat.

Idazten hasi nintzen Bidasoaldeko Berako Oihua eta
Ttipi Ttapa aldizkarietan. Euskaraz argitaratzen zen ia
guziari begia ematen genion, eta bereziki sortzen ari
ziren literatur aldizkariei. Horrek eragin zuen Iruñean
Korrok plazaratzea, Pamiela aldizkari eta argitaletxe
elebiduna martxan hasi eta guttira. Eta nahitaez egin
beharreko oharra: biak San Gregorio karrikan iaz itxi
zen Auzolan liburudendan sortu ziren (han ari zen
lanean gure Josetxo Azkona).

Taldea desegin eta gero bakarka segitu dut, nire
martxa motelean, eta gaur egun arte beti eduki dut
burutan idazte kontua.

Alonso: 75-80 urteetan ikasten nenbilen Bilbon.
Mundua ulertzen saiatzen nintzen. Literaturak la

guntzen ahal zidala iruditzen zitzaidan, literatura
izan daitekeelako edertasun formala lortzeko bidea
eta errealitatea aztertzeko bisturia ere. Garai haietan
ezagutu nituen Cortazarren ipuinak eta Calvinoren
narrazioak… eta bi aldizkariri esker (Oh! Euzkadi eta
Pott) deskubritu nuen bazela bide horretan euskaraz
saiatzen zen jendea. Horrek jarri ninduen euskal
literaturaren bidean. Irigoienen Oilarraren promesa izan
zen hasi eta buka irakurri nuen lehen euskal liburua;
bigarrena Atxagaren Ziutateaz. Geroago, orduko
idazleek jo zituzten kolpe handiak segitu genituen
(Sarrionandia, Izagirre, Lertxundi, Saizarbitoria...).
Konturatzerako euskal literaturaren munduan bizi
ginen. Urrundu eta murgildu? Bai, noski. Literatura ez
da beti bizi intentsitate berdinarekin.

Zer eragin eduki zuen Korrok-ek garaiko testuinguru
literarioan?

Taberna: Korrok sortu genuen guk behar genuelako,
orduko Nafarroak eskaintzen zigun basamortu hark
eragiten zigun sosegu ezarengatik (“bagara edo ez
gara?”, “zertarako nahi dugu hizkuntza hau?”…),
baina, baita ere, uste genuelako Iruñeak ere agertu
behar zuela argitalpen aitzindari haien mapan, eta
iruindar euskaldunok ere merezi zutela euren leiho
propioa euskal mundura jauzi egiteko.

Alonso: Ordurako, Oh! Euzkadi eta Pott desagerturik,
Susa sortu zen Donostian eta beste aldizkari batzuk
euskal hiriburuetan: Gasteizen, Kandela; Bilbon, Ttu-

KORROK
Fitxa teknikoa: 1984-1989. Partaideak: Jon Alonso, Josune Aranburu, Josetxo Azkona, Xabier Diaz Esarte, Ana Iribar, Mikel
Taberna. Maketa eta grafismoa: Xabier Alonso eta Patxi Huarte. 70 kolaborazio inguru. Ekimenak: aldizkaria bakarrik.

Cien años de
soledad

Gabriel
Garcia
Marquez

Isturitzetik
Tolosan barru

Joxton
Artze

Odolaren
mintzoa

Xalbador

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

Jon Alonso eta
Mikel Taberna

M
ik

el
 T

ab
er

na

Jo
n

Al
on

so

89

Zerk bultzatu zintuen literaturara? (Inoiz urrundu eta
berriro murgildu al zara? Zergatik?).

Urkixo: Hori galdetu didate sarritan eta inoiz ez dut
jakin zer esan zehazki. Atzera begiratu eta gogoratzen
dudanera arte, beti irakurtzen eta idazten ibili naiz.
Agian hamar urterekin hasiko nintzen idazten neure
lehenengo gauza. Zerk bultzatu ninduen? Ba zer edo
zerk, baina jaio nintzenean. Lehenik, irakurtzeko
zaletasuna eta, bigarrenik, eta ondorioz, idaztekoa.
Gogoratzen dut batxilergoan, literatura gaian,
tailertxo bat zegoela idazteko, eta urtero-urtero hantxe
egoten nintzen, ipuintxoak eta poemak idazten. Gero,
Gurutze Gorrian buletin bat ateratzen genuen bi-hiru
lagunen artean eta nik buletin erdia idazten nuen.

Neure kontura idazten nuen, afizioz. Euskara ikasten
eta Sarrionandiari esker inguru konkretu batzuetan
sartzen hasi nintzenean, nire bizitza erabat aldatu
zen. Euskaraz idazten hasi nintzen, euskara ondo
jakin gabe. Lehenengo liburua antzerki lan bat izan
zen. Poemekin hasi nintzen, ez nintzelako ausartzen
prosa idazten euskaraz. Amerikanoek beti daukate
“lehenengo aldi” hura, “momentu hartan norbaitek
zerbait esan izanak bihurtu ninduen gaur egun naizen
horretan”. Une hori ez da existitu nire bizitzan, beti
izan da prozesu bat, dialektika bat.

Berriro murgildu naiz baina ez naiz urrundu, eboluzio
bat izan da. Ikus-entzunezkoetan idatzi egiten dut.

Gaztelaniara pixka bat hedatzea izan da egin dudana.
Literatura arloan gauzaren bat egin dut bitartean,
baina argitaratu gabe. 8-9 urtez ezer argitaratu gabe
ibili nintzen, iaz arte. Iaz erabaki nuen mantsotzen
eta idaztearekin gehiago disfrutatzen hasiko nintzela.
Oso oker nengoen, ez naiz mantsotu inondik inora,
nobela potolo bat atera nuen iaz, eta beste bat daukat
orain dela gutxi eramanda argitaletxera.

Mintegi: Nik ere betidanik idatzi dut, gogoratzen
dudanetik. Prozesuari dagokionez, asko irakurtzetik
etorri da idatzi beharra. Dena irakurtzen nuen. Gero,
pelikula txikiak kontatzen nizkion neure buruari;
esate baterako, lagun bati sekretu bat kontatu eta lagun
horrek handik ordu erdira gela osoari kontatutakoan,
neure buruari esaten nion: “Inori ez diot kontatuko
nire ezer, nik kontrolatuko dut. Paperak ez nau
traizionatuko, nik nahi dudanean argitaratuko dut eta
nahi ez dudanean ez”. Orduan, babes moduan hasi
nintzen idazten. Horrez gain, batez ere jakin-mina
izan da arrazoia. Kuriositate handia dut guztiari buruz
oraindik ere, harrigarria bada ere; beraz, idazteak
laguntzen dit jakiten. Nobela bakoitza jakin-min edo
ardura baten ondorio izan da, eta horren gainean idatzi
arte ezin gelditu; izan ere, gaia hartzen duzunean edo,
hobe, gaiak hartzen zaituenean, bizpahiru urtean
horretan murgilduta egoten zara eta, horren ondorioz,
nobela guztietatik atera dut irakasgairen bat, beti.
Nobela bat hasten duzunean eta amaitzen duzunean
ez zara pertsona bera, nik hori argi ikusten dut.

TTU-TTUÁ
Fitxa teknikoa: 1985. Partaideak: Laura Mintegi eta Joanes Urkixo. Ekimenak: Argitaletxerik ez, aldizkaria bakarrik, baina
beste aldizkarietakoekin elkartzen ziren.

Madame
Bovary

Gustave
Flauvert

Vidas
ilustres

Leonardo
Da Vinci

Así habló
Zaratustra

Nietzsche

Etiopia

Bernardo
Atxaga

La conjura
de los necios

John
Kennedy Toole

Altxor
uhartea

Robert Louis
Stevenson

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

Laura Mintegi
eta Joanes Urkixo

Zer eragin eduki zuen Ttu-ttuá-k garaiko testuinguru
literarioan?

Mintegi: Gu, aldizkarigintzan, parte aktiboa izan
ginen, eta oso kolektiboa zen hori.

Urkixo: Bai, mapa nahiko betea zegoen, leku guz
tietan zeuden, eta guk, momentu hartan, Bilboko
hutsune hori bete genuen.

Mintegi: Bai, Bilbo ezin zen egon aldizkaririk
gabe. Horretaz gain, pertsona batzuei argitara
tzeko aukera eman genien. Guk sinesten genuen
plataforma bat ipini behar genuela besteen
zerbitzura; izan ere, guk aukera geneukan beste
aldizkarietan publikatzeko, guk ez genuen behar
guretzat, besteei eman nahi genien aukera.

Talde batean aritzeak zer-nolako eragina izan zuen
zure literaturagintzan?

Mintegi: Guk ez dugu eduki talderik. Berak eduki
du aukera taldean ibiltzeko, baina nik gutxiago.

Urkixo: Nik eduki dut taldeen eragina. Ni idazlea
banaiz gaur egunean, pentsatzen dut Pott banda-
ren eraginez dela, batez ere Sarrionandiaren,
Atxagaren eta Jimu Iturralderen eraginez.

Mintegi: Talderik gabe, alde batetik, hotz egiten
du ez duzulako babesik, baina, beste alde batetik,
askatasuna daukazu; izan ere, taldeetan ere ba
daude morrontzak. Nire kasuan, bidea nire kabuz
eta burugogorkeriaz egin behar izan nuen, buru
inportanteenak aurka edukita. Energia behar da,
baina beti eduki dut energia, beraz, aurrera eta listo.

Jo
an

es
 U

rk
ix

o

La
ur

a
M

in
te

gi

argazkia: Irazoki

91

Zerk bultzatu zintuen literaturara? (Inoiz urrundu eta
berriro murgildu al zara? Zergatik?).

Borda: Ni literaturak berak. Irakurtzen nuen li
teraturak, eskolan ikasten nuen literaturak. Gure
denboran frantses literatura zen. Izen handiak, Vol
taire eta abar. Horien imitatu beharrak.

Sekulan ez naiz urrundu. Ez dut egun bat bakarra
pasatu idatzi gabe euskaraz idazten hasi nintzenetik,
erran nahi dut duela 50 urte orain.

Etxezaharreta: Literatura, enetako, eskolako kontua
da. Irakasle interesanteek, maila onekoek literaturako
maitasun hori bultzatzen dute. Lizeoan izan ditut
irakasle oso on batzuk eta horiek maitarazi didate
frantses literatura (frantses hezkuntzan Frantzia baizik
ez baitzen garai hartan, klasikoetatik aparte). Euskal
literaturarekin beste topaketa bat izan da. Lehen gauza
da euskara badela konturatzea eta baduela literatura
bat. Erosi nuen lehenengo euskarazko liburua Amaia
Lasarena da, gogoan dut, Durangoko azoka batean,
eta sorpresa handi bat izan zen, abertzale munduan
sartua bainintzen, ikustea euskara ere baliatzen ahal
zela idazteko. Literatura bat nortasunaren ageri
bezala sentitzen zen eta protesta bide bat bezala ere
bai. Euskal munduan sartzeko bide nagusi bat izan
da literatura, funtsean munduan sartzeko ere, aldi
berean.

Ez, ez naiz inoiz urrundu literaturatik, beti presente
izan da. Idatziak forma asko hartu ditu: egunkarietan,
kazetetan... Adibidez, enetako poesia gauza inportantea
izan da, sentimen indartsu bat ekartzen baitzidan.
Gainera, idazle konprometituak ezagutu nituen.

Borda: Bai, guk lau-bost hizkuntza ezagutzen ditugu.
Euskaratik haste, gero frantsesa, ingelesa, espainola
eta beste. Beraz, tradizio bakoitzeko literatura, poesia
edo idazkera hartu dugu, zuzenean. Ni hasi naiz
frantses literaturarekin eta erosi dudan euskarazko
lehen liburua izan da Gabriel Arestiren Harrizko
herri hau. Horrekin pasatu ditut urteak eta urteak. Eta
bertsolariekin, eta Herria astekariarekin ere irakurle
gisa; enetzat Herria astekaria funtsezkoa izan da.
Herria-n irakurtzen nituen euskarazko idazleak izan
dira ene lehen eredu. Baina eredu handienak frantses
literaturakoak nituen nik ere.

Etxezaharreta: Literatura musikatik ere etorri zaigu.
Eman dezagun Mikel Laboa batek Arestiren testu
batzuk kantatuz edo... hurbilketa bat zen euskal
literaturari buruz ere, garai hartan.

Zer eragin eduki zuen Maiatz-ek garaiko testuinguru
literarioan?

Borda: Bazterrak harritu ziren Maiatzen hasierako
aldarrikapenarekin, literatura bizitza errealerat
pegatzearen lema horrekin harritu ziren, zeren eta

MAIATZ
Fitxa teknikoa: Fitxa teknikoa: Noiz aritu ziren: 1981- . Partaideak: Itxaro Borda, Luzien Etxezaharreta, Etienne Salaberri,
Auxtin Zamora, Emilio Lopez, Eñaut Etxamendi, Maddi Pelot, Henriette Aire, Ermi Madariaga, Michel Gardi, Manex Pagola,
Manex Erdozaintzi-Etxart, Beñat Oihartzabal, Aurelia Arkotxa, Txomin Peillen, Ladix Arrosagarai, Jon Casenave, Jean-Louis
Davant, Daniel Landart. Ekimenak: Aldizkaria, argitaletxea, solasaldiak

Margueritte
Duras-en
nobelak

Zergatik
panpox

Arantxa
Urretabizkaia

Euskal
Harria

Gabriel
Aresti

Egunetik
egunera
denboraren
gurpilean

Xabier
Lete

Harri
eta herri

Gabriel
Aresti

Odolaren
mintzoa

Xalbador

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

Itxaro Borda eta
Luzien Etxezarreta

ordukoa zen pixka bat sofisten literatura, pixka
bat teorikoa, jendeetarik urrun, errealitatetik urrun
zen literatura bat, existentzialista eta holako.
Gurea zen punk pixka bat. Literaturan ere ekarpen
hori egiten genuen. Errealitatea orain eta berehala
pasatzen da literaturara. Idazten dugu bizitzen
duguna kolektiboki ere.

Etxezaharreta: Aipatu behar da hasierako talde
horretakoak ez ginela mundu kultukoak; langile
mundutik, nekazari mundutik etortzen ginen. Ez
ginen notableen familietakoak edo ez seminariotik
ibiliak. Berritasuna zen. Garai horietan, berri
tasuna politika mailan, abertzaletasunaren eta
euskaltzaletasunaren indartzearekin zetorren.
Hala ere, gu kanpoko eragin askorekin etorri gara.
Gauzen aurka, mundua aldatu nahi eta holako...,
zaharkeriak ezin jasan, hori ere bazen. Bazen
protesta isil bat mundu estu horren aurka ere.

Talde batean aritzeak zer-nolako eragina izan zuen
zure literaturagintzan?

Borda: Ni bederen kontent naiz, pozten naiz
Maiatz-en parte harturik, Maiatz-en lan eginik,
Maiatz-erat emanik ene testurik enblematikoenak.
Halako marka bat bezala funtzionatzen du ene
baitan. Ni beti Maiatz-ekoa izango naiz, etxe
batekoa, hori da, ene literatur etxea Maiatz izan da.

Etxezaharreta: Idazle bat beti bakarti da alde
batetik, eta mundutar sentitzen da, talde batekoa.
Orduan, bien eragina izan da. Ez gara izan talde
estu bat eredu indartsuekin, oso libreki aritu izan
gara; orduan, elkartasun moral bat, sentimen
bat da Maiatz-ek ematen diguna. Besteengandik
hurbiltasun bat ekartzen du aldizkari batek.

Borda: Bai, eta idazle batek badu beti Maiatz-
en libertatea. Idazten duena bidaltzen du, guk
ez dugu filtro askorik erabiltzen. Erran nahi du,
idazleak plaza hori erabiltzen ahal duela.

Lu
zi

en
 E

tx
ez

ar
re

ta

Itx
ar

o
Bo

rd
a

argazkia: Pardina

93

Zerk bultzatu zintuen literaturara? (Inoiz urrundu eta
berriro murgildu al zara? Zergatik?).

Olasagasti: Ni oso oso gaztetan hasi nintzen ira
kurtzen. Batez ere, poesiaren bitartez iritsi nintzen.
Irakurzaletasuna neukan, gaur baino askoz gehia
go, unibertsitatera joan eta han literatur tailer
bat zegoen. Gazteleraz. Gero, Donostiara etorri
nintzenean Susakoekin egon nintzen. Garai hartan
beste kolektibo bat ere bazegoen, literatura eta
plastika nahasten zituena. Talde horretako partaide
ere izan nintzen. Literatur zaletasuna sozializatzea
zen helburua, bakarrik irakurtzean etxean, zure
munduan, beharra izaten zenuen, alde batetik,
jendeak erakusten zizkizulako ezagutzen ez zenituen
idazleak. Literatura ulertzen genuen gizarteko hainbat
gauzarekin harremanetan, ez zen gauza isolatu bat,
zuk zure etxean duzuna. Ez. Sozializatzeko behar
hori sentitzen genuen.

Landa: Bai, baina bazegoen inoiz idazle handi izatera
ailegatzeko ametsa. Nire kasuan beti abiatzen da
irakurtzetik, alegia, literatura jasotzetik. Liburuak
irakurri eta mundu txundigarri bat deskubritzea.
Nire kasuan ez bakarrik testua, testuaren inguruko
dinamika ere bai. Liburu bat ez da bakarrik liburuak
esaten duena, eta liburu denda ez da liburu bat
bestearen ondoan pilatzen den toki bat bakarrik,
badauka beste magia bat, mundua ikusteko beste
modu bat transmititzen du. Gaztetxotan liburu

dendetan sartu eta galdu egiten nintzen, baita saturatu
ere. Liburu dendak arautik kanpoko esparruak ziren
lehen ere, mundu desberdin bat posible zela amestu
ahal izateko toki bat. Mekanismo sozialak ere asko
txunditu ninduen. Nik ez ditut irakurri erosi ditudan
liburu guztiak. Badago norbere liburutegi partikularra
osatzearen plazer bat, liburuak irakurri edo ez irakurri.
Munduan integratzeko beste modu bat eskaintzen du
literaturak, eta hori, niretzat, faszinantea izan zen.

Etengabe urruntzen naiz literaturatik, aldartearen
arabera, momentu pertsonalen arabera. Nik inpul
tsoka funtzionatzen dut. Bolada batean zerbaitetara
dedikatzen naiz eta, gero, agian, bolada luze batez
ez naiz horretara dedikatzen. Beraz, urrundu eta
hurbiltzeari nik ez diot inportantziarik ematen.
Inportantzia handia ematen diot inguruari, konpli
zitateari eta giza faktoreari. Maite duzun eta maite
zaituen jendea inguruan edukiz gero, literatura
gustuko duena, niretzat pribilegio bat da.

Olasagasti: Idazteko sistematikoa izan behar duzu
baina nire bizitzan antzerkigintza gurutzatu zen.
Gero ikus-entzunezkoen mundua hasi zen garatzen,
lehenengo telebista eta gero zinea. Nik idaztea ez
dut inoiz utzi baina literatura bai. Bi poema liburuez
aparte ez dut libururik argitaratu. Narratibara salto
egiteko momentuan, nire bizitzan gidoigintza eta
zuzendaritza gurutzatu ziren.

SUSA
Fitxa teknikoa: 1979-1994. Partaideak: Mikel Hernandez Abaitua, Xabier Montoia, Mikel Antza, Joxerra Utretx, Maripi Solbes,
Iñaki Uria, Eneko Olasagasti eta Josu Landa. Ekimenak: Aldizkaria, errezitalak

Cartas a un
joven poeta

Reiner
Maria Rilke

Viaje al fin de
la noche

Louis
Ferdinand
Celine

Azken
harria

Gabriel
Aresti

Malone
muere

Samuel
Beckett

Octaedro

Julio
Cortazar

Adanen poema
amaigabea

Joseba
Zulaika

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

Josu Landa eta
Eneko Olasagasti

Zer eragin eduki zuen Susa-k garaiko testuinguru
literarioan?

Landa: Ni behintzat ez naiz horri erantzuteko
kapaz sentitzen. Hori besteek esan beharko dute.

Olasagasti: Niri, kanpotik begiratuta, iruditzen
zait Susa beste editorialetatik bereizten zuena
idazleek sortutako editorial bat izatea zela. Hori
ez da normala. Gainera, tinko eutsi die bere
printzipioei, eta printzipioak edukitzea argitaletxe
munduan ez da oso ohikoa. Horrek bereizi du eta
eman dio nortasuna Susari. Gero, euskal gizarteak
prestigio handiagoa eman die beste talde batzuei
Susari baino.

Landa: Bai, eta badago beste faktore bat, oraindik
ere hala mantentzen dena: zentralitatea idazleei
ematea. Idazleek hitza eta erabakitzeko aukera
dute erabaki estrategikoetan. Idazleei entzuten
saiatzen gara.

Talde batean aritzeak zer-nolako eragina izan zuen
zure literaturagintzan?

Olasagasti: Nire ustez eragina gehienbat ira
kurtzetik etortzen da. Talde dinamikak gehiago
ematen du gizartearekiko ikuspuntua. Beste
kideek ikuspuntu hori asko aberasten zuten.
Gizartearekiko ikuspuntu kritiko batekin fun
tzionatzen genuen. Euskara unibertsitatean
berreskuratu nuen eta Susako besteen aldean beste
maila batean sentitzen nintzen. Horrek nolabaiteko
amirazioa eta imitatzeko gogoa eragin zidan
eta horiek pizgarriak izan ziren sorkuntzarako.
Bizirik zauden sentsazioa ematen du horrek.

Landa: Niretzat taldea ia-ia dena da. Nik in
gurukoen konplizitaterik gabe ez nituzkeen
egingo nire bizitzan egin ditudan gauzen % 90.
Nik konplizitatea behar dut, nik jendea maitatzea
eta maitatua sentitzea. Zerbait egiten ari garela
sentitzea. Talde sentimendu hori giltzarria da.
Nire erabaki garrantzitsu guztiak beti izan dira
talde dinamikaren ondorioz.

Jo
su

 la
nd

a

En
ek

o
Ol

as
ag

as
ti

95

Zerk bultzatu zintuen literaturara? Inoiz urrundu eta
berriro murgildu al zara? Hala bada, zergatik?

Iturralde: Jakin-minak, oso gazte nintzela. Inguruan
ulertzen ez nuen hainbeste gauza egoteak, erantzunik
gabeko galderak, hainbeste gauzaren zergatia jakin
nahiak, gustuko ez nituen gauzetatik alde egin
nahiak, espero gabeko eta interes handiko gauzak
aurkituko nituela jakiteak, etxean liburutegi handi bat
egoteak… horrek guztiak eraman ninduen liburuetara
eta irakurtzera. Aurrena, irakurtzea izan zen; eta gero,
idazten hastea. Oso gazte nintzela ohartu nintzen
irakurtzen zuen jendea irakurtzen ez zuena baino
askoz interesgarriagoa zitzaidala, orokorrean. Horrek
ere irakurtzera bultzatu ninduen.

Ez naiz inoiz urrundu literaturaren mundutik. Egunero
irakurtzen dut eta ia egunero idazten dut. Nire bizitza
osoa, pertsonala eta profesionala, beti mugitu izan da
literaturaren inguruan.

Erzilla: Segur asko bazegokeen nigan lehenagotiko
disposizioneren bat literaturara. Ez dadukat gogoan
literaturara etortzeko kausa bakarra izan zenik,
bazatekeen faktore amalgama bat. Bertzeak bertze,
kolegioko lektura zenbait, 68 eta post-68ko anbienzak
horretara inbitatzen zuen, poesia kontenporaneoa
gure hizkuntzan idatzia ikustearen xarma zoragarria,
surrealismoan eriden uste nituen posibilitate
espresiboak, eskrituraren beraren magia, poesiak gure
psikean mirariak obra zitzakeelako uste injenuoa…
eta segur asko errealitateari ihes egiteko desira
morbosoa. Edonola ere, hori da egun uste dudana eta
oroitzen dudana, eta beraz baliteke ezen orduan egiaz
gertatu zenarekin guztiz bat ez datorren.

Behin probaturik eta esperimentaturik eskriturari
darraion plazer eta boterea, idaztea ez dut egundo
utzi albo batera. Areago, ezina da neure bizitza
kontzebitzea exercitio horren gabe, kasik arnasa
hartzearen pareko baita.

POTT
Fitxa teknikoa*: Pott banda 1977-1980. Parte-hartzaileak: Bernardo Atxaga, Joxemari Iturralde, Jon Juaristi, Ruper Ordorika,
Joseba Sarrionandia eta Manu Erzilla. Editorial bat sortzea zen asmo nagusia, baina ia-ia saiakera hutsean gelditu zen. Atxa-
garen Etiopia poema liburua argitaratu zuten (1978). 1978ko martxoan argitaratu zen Pott bandaren berriemailea. Jarraian
etorri ziren Pott bandaren blaga, Pott 3, Pott bandaren braga (1979ko martxoa) eta Pott bandaren praka (1979ko uztaila).
Pott tropikala izan zen azken alea, 1980ko ekainean. Azken zenbaki horrekin galerak izan zituzten eta bertan behera geratu
zen egitasmoa. Beste idazle batzuk gonbidatzen zituzten. Aldizkariaz gain, beste ekimen batzuk ere iragartzen zituzten.
Euskal literaturak zuen tradizio urriari buelta ematea zen Potten asmoetako bat. Luze gabe desagertu zen garaiko giroagatik:
Ordorika soldaduskara joan behar izan zen, Sarrionandia atxilotu egin zuten ETAko kide izateagatik eta gainontzekoak ardura
uzten joan ziren.

Los Cantos de
Maldoror

Conde de
Lautréamont

El manuscrito
encontrado en
Zaragoza

Jan
Potocki

Huesos
de sepia

Eugenio
Montale

Prozesua

F. Kafka

Austerlitz

W.G. Sebald

Extinción

T. Bernhard

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

Manu Erzilla eta
Joxemari Iturralde

Zer eragin eduki zuen Pottek garaiko testuinguru
literarioan?

Iturralde: Uste dut egokiago izango dela galdera
hori kritiko literarioei egiten badiezu.

Erzilla: Zintzo izanik, ez dakit. Inoiz, karia
horretara aktoren bat organizatzen denean,
badirudi zerikusiren bat eduki ukan duela, gero
ordea, gazte jendearekin hitz egitean, ohartuko
zara ez dela hala. Gu orduan amateur huts ginen,
literatura deskubritu berri genuenak.

Talde batean aritzeak zer-nolako eragina izan zuen
zure literaturagintzan?

Iturralde: Talde hartan aritzeak balio izan zigun
elkarri animoak emateko, nork bere bidea egiten
hasteko, besteengandik ikasteko. Etengabe hitz
egiten genuen literaturaz, elkarri aipatuz irakurritako
liburuak, gure gustuko idazleak, elkarri erakutsiz

norberaren lehen testuak. Dena dela, beti esaten
dut talderik gabe ere berdin izango nintzela idazle.
Literaturaren mundu inguruan bizitzeko erabakia
talde hori osatu baino lehen hartua bainuen, eta
taldeko beste zenbait kidek ere bai, nik uste.

Erzilla: Laburra izan zen Potteko bertzeekin
ukan nuen harremana, aldizkariak iraun zuena
goiti beheiti. Ondoren heldu ziren, bataren
detentzioa, bertzeen sakabanatzea… Ni aislatua
geratu nintzen, ez hartarako erabaki ongi
pentsatu eta gogoetatua hartu izanagatik, inertzia
antzekoagatik baizik. Nolanahi ere, handik
gutira heldu zitzaidan Jakintza Baithako partaide
izateko suerte zoragarria, zeinetan hamaseiren bat
urtez izan ginen, eta Potteko esperientzia baino
azkengabeki inportanteago. Kontua kontu, nork
daki ezer Jakintza Baitha hartaz? Nor interesatu
da? Nork egin du ahalegin guztia hartaz deus ere
jakin ez dadin?

M
an

u
Er

zi
lla

Jo
xe

m
ar

i I
tu

rr
al

de

* Fitxa teknikoa egiteko bibliografia: SARASOLA, B. (2015):
Bainaren belaunaldia: Ustela, Pott eta Oh! Euzkadi. Santi
Onaindia beka: Labayru fundazioa, Amorebieta-Etxanoko udala:

Bilbo (2015: 59-118).Sareko baliabideak: Auñamendiko Eusko
Entziklopedia, “Pott”: [http://aunamendi.eusko-ikaskuntza.eus/
eu/pott/ar-118306/]

97

Zerk bultzatu zintuen literatura egitera?

Haserreak. Haserretu egin nintzen, ikusi nuenean
zer mespretxu zeukaten frantsesek euskararekin.
Nire familian denok euskaldunak ginen eta sekulako
mespretxua ziguten. Onesime Reclus-ek 1860an
euskara desagertuko zela idatzi zuen, euskarak XX.
mendea ez zuela ikusiko. Literatura ez izatea hizkuntza
batean lotsagarria da. Hizkuntza bat ezin da bilakatu
linguistendako jostagailu bat. Nik euskara galdu egin
nuen. Etxean aita eta ama beti euskaraz ari ziren. Amak
euskaraz egiten zidan. Baina nik euskaraz erantzuten
nionean frantsesera pasatzen zen. Frantsesez egiten
nionean erantzuten zidan euskaraz. Aitak ez zidan
sekula hitz bat esan euskaraz. Andima Ibiñagabeitiak
bultzatu ninduen. 47an abertzaletasuna zer zen jakin
nahi nuen eta Andimak berak esan zidan: “Badira
abertzaleak eta badira nazionalistak; nazionalistak
hor dituzu Eusko Jaurlaritzan. Erdia beti gaztelaniaz
ari da, horiek dira nazionalistak. Abertzalea euskaraz
ari da. Hortaz, lehenik euskara ikasi behar duzu eta
gero ikusiko duzu abertzalea ala nazionalista izan
nahi duzun”. Hortaz, hasi nintzen ikasten eta bi
urteren buruan euskara menderatzen nuen. Nonbait
buruan ehortziak berpiztu ziren. Andimak egun batez
esan zidan: “Badago euskaraz badakien zuberotar
gazte bat, idazten hasi dena: Jon Mirande”. Nik baino
hobeki zekien euskaraz. Miranderen lehenbiziko
poemek harriduraz bete ninduten. Orduko idazleen
% 90 abadeak ziren, eta zer idazten zuten? Erlijioaz.

Garai hartan kostunbrismo osoan bizi zen Euskal
Herria. Eleberriak kostunbristak ziren. Erbestean
idatziak, nostalgia batekin. Hori ez zen nik ezagutzen
nuen baserri mundua: Paradisua zen baserri mundu
hori. Kaletarra txarra, erlijio gabekoa, ateoa, zikina
eta bizio guztiak zituena. Bestetik, baserritarra
zegoen. Manikeismo hori Peru Abarkarekin hasi
zen: baserritarrak euskara badaki eta besteak ez.
Baserritarrak otoitzak badakizki eta kaletarrak ez.
Mirandek idazten zuenak ez zuen ezer ikusteko
kostunbrismoarekin. Mirandek baserria ezagutzen
zuen. Mirandek esan zuen: “Eskandalua egin behar
du horretan, behar du hanka sartu”.

Zer eragin izan zuen Igela-k garai hartan euskal
gizartean?

Mirandek gauza gogorrak idatzi zituen Elizaren
kontra, Elizak kalte egiten baitzion Euskal Herriari.
Abade guztiak prest zeuden zentsuratzeko. Igela
horretarako sortu zen, Mirande osoki baztertua
zelako. Krutwigek ere publikatu zuen, Irigarayk,
Nemesio Etxanizek... Barre eta burla egin behar
genuen gizarte horretaz. Euskaldun itsusia idatzi
genuen eta bilatzen genuen nork esaten zuen gure
kontrako zerbait. Sabino Arana Goiriz ere trufatzen
ginen.

Baina Mirande gaixo bat zen, gaixo osoa: bipolarra.
Bretoi nazi bat ezagutu zuen, eta hark mozkor eta
nazi bilakatu zuen Mirande. Gaixorik zegoenean nazi

IGELA
Fitxa teknikoa: 1962. Partehartzaileak: Andima Ibiñagabeitia, Nemesio Etxaniz, Jon Mirande, Joanes Peillen, Txomin Peillen
eta Etxahun.

The complete
Saki

Hector Hugh
Munro ‘Saki’

Le pont de la
rivière Kwaï

Pierre
Boulle

Contes, essais
et poèmes

Edgar
Allan Poe

Edgar
Allan
Poeren
ipuinak

Contes de
l’absurde

Pierre
Boulle

The open
window

Hector Hugh
Munro ‘Saki’

Elkarrizketatuek gazte garaian maiteen izan zituzteen liburuekin osatutako liburutegia

G
A

Z
T

E
 G

IN
E

N

Txomin Peillen
(eta Jon Mirande)

bilakatzen zen eta pixka bat sendatzen zenean
bi mundutara hurbiltzen zen: erregezaleengana
eta abertzaleengana. Mirandek esaten zuen:
“Jaurlaritzako triste horiek, noiz hasiko dira
benetan borroka egiten? Borrokatu behar da
Francoren eta Frantziaren kontra, denen kontra!”.
Bere iritziz, ez genuen uste behar demokraziak
salbatuko gintuenik. Demokraziak diktadoreekin
ondo konpontzen baitziren. Nolanahi ere, Mirande
gaizki ikusia zen Iparraldean.

Igela-k zer ekarpen izan zuen zure literaturagintzan?

Umorezko gauzak idaztea. Ez zen gauza serio
bat. Mirandek, nolabait, polizia gaiak erabiltzera
eraman ninduen. Ez aldizkarian, ttikiegia baitzen.
Mirandek alemanak, ingelesak, frantsesak…

irakurtzen zituen eta itzuli egiten zituen euskarara.
Parisen jaio eta Parisen hil, baina, nahiz eta
primeran jakin, ez zuen sekula frantsesez idatzi.
Bretoieraz eta gaelikoz idatzi zuen bakarrik,
hizkuntza gutxituetan. Italieraz eta gazteleraz ere
bazekien.

Txikia izan eta handia egin nahia: “Handi bat egin
behar dugu, paper ederrean!”. Baina dirua urtu
zen. Igela-k ez zuen gehiago eulirik harrapatzen.
Zeren eta eulia falta zen, ordaintzeko. Nork
ordaintzen zuen Igela? Nik. Mirandek ez zuen
sekula dirurik, nik oso gutxi. Eskuz egiten nuen:
ateratzen zen gauza afrus bat. Badauzkat oraindik
bat edo bi; ez dakit jendeak nola arraio irakurri
ahal izan zuen ondo! Hori zen garaiko literatura.
Iparraldean luze izan da aldatzea.

Tx
om

in
 P

ei
lle

n

Haserreak bultzatu
ninduen idaztera.
Haserretu egin nintzen,
ikusi nuenean zer
mespretxu zeukaten
frantsesek euskararekin.
Literatura ez izatea
hizkuntza batean
lotsagarria da. Hizkuntza
bat ezin da bilakatu
linguistendako
jostagailu bat

argazkia: Kepa Matxain

HEGATS
Harpidedun izan nahi duzu? Urtean 5 euro besterik ez dira.
Bidal ezazu mezu bat helbide honetara: eie@idazleak.eus

Aldizkaria osatzeko ezinbestekoa izan da ondorengoen parte hartzea:

Maddi Aiestaran, Miren Amuriza, Leihor Elorriaga, Sarai Robles Vitas, Maddi Ane Txoperena, Maialen Akizu, Imanol Ubeda, Gorka Urbizu, Galder Izagirre,

Jon Basaguren, Olatz Salvador, Anari, Axpi, Dani Fano eta Adur, Oier Guillan, Xabier Lopez Askasibar, Jon Ander Urresti, Maite Aizpurua, Xanti Agirreza-

bala, Erika Olaizola, Marina Suarez, Natalia Suarez, Maite Mugerza eta Andrea Berbois, Amets Badiola, Yuri Agirre, Itziar Ugarte Irizar, Malen Amenabar,

Mariñe Arbeo, Nerea Ibartzabal eta Ane Labaka, David Herranz, Eider Perez eta Ane Garcia, Iñigo Astiz eta Mikel Ayerbe, Gorka Bereziartua Mitxelena,

Dorleta Kortazar, Yolanda Arrieta, Intza Alkain eta Xabier Mendiguren, Irati Jimenez, Gotzon Barandiaran, Uxue Alberdi, Imanol Epelde eta Mungiako

Institutuko ikasleak, Aimar Karrika, Irati Aizpurua, Paul Beitia Ariznabarreta, Aiantze Lannes-Butron, Maria Oses Saiz, Miren Billelabeitia, Idoia Granizo

Uribarrena, Ane Irazoki Alvarez, Eider Etxeberria, Ainhoa Pardina eta Leiane Madariaga, Alazne Arruti, Martin Bidaur, Jon Gurrutxaga, Mikele Landa eta Ga-

razi Mugarza, Harkaitz Cano eta Xabier Gantzarain, Jon Alonso eta Mikel Taberna, Laura Mintegi eta Joanes Urkixo, Itxaro Borda eta Luzien Etxezaharreta,

Josu Landa eta Eneko Olasagasti, Manu Erzilla eta Joxemari Iturralde, Txomin Peillen (eta Jon Mirande), Mox eta Yin eta Hans Arpen Ametsetako animalia

