
BERTSOLAR
35. Z E N B A K I A I 1999 U D A Z K E N A I 775 PEZETA

Sor Justina A L d a L u r .
G i p u z k o a k o T x a p e L k e t a .

EUSKALTEGIA

EUSKAL ERAIKUNTZAREN
ZIMENTUAK BETEZ
LAN HORRETAN DIHARDU
HEMEZORTZI URTEZ.
EUSKARA ONGI IKASI
ETA BIDÉ BATEZ
SENTÍ ZAITEZEN HARRO
EUSKALDUN IZATEZ:
ILAZKIKO AUKERAZ
BALIATU ZAITEZ.

MIKEL MENDIZABAL

Konstituzio Plaza 5, 2.a. DOINOSTIA. Tel. 943 424 910

Kultura eta Turismo Sailak

dnuz lagundutako aldizkaria

991
Gipuzkoako Foru Aldundiak

diruz lagundutako aldizkaria

HIRU UZTA MOTA BILDU DITUGU UDAZKENEKO

ZENBAKI HONETAN. Lehen zatian lanbide desberdinetan

famatu diren bertsozaleak jarri d i tugu beren

bertsozaletasunaren arrazoiak argitzen. Bigarren zatia Aian jaio

eta Urduñan bizi den bertsozale handi bati eskaini d iogu: Sor

Justina Aldalurr i . 72 urteko moja honek bertso-liburua eman du

argitara Auspoan. Bere haurtzaro eta bertsozaletasunaren berri

ematen digu. Eta hirugarren zatian Gipuzkoako Herri Ar teko

Bertsolari Txapelketari egin diogu leku.

BERTSOLARI

Au r k i b i dea

. . .

Famatuak bertsozale. Antxoka Agirre

6 Karlos Argiñano.
"Saiatu izan naiz telebistan bertsoa

botatzen, baina ez diot trukoa

harrapatzen".

12 Maite Aristegí.
"Sasoi batean gai-jartzen ibili nintzen,

Osintxu, Angiozar, Araoz eta horiek

bezalako auzoetako festetan".

16 Xabier Lete.
"Bertsolaritzaren eragina nabarmena da

ñire poesian".

22 Txato Agirre.
"Amurizarekin bertsotan jo eta fuego

eginda nago biok sotanarekin ¡biltzen

ginenean".

28 Fermín Muguruza.
"Sarasua, poto egin zuenean, ¡zugarri

gustatu zitzaidan".

34 Pedro Migel
Etxenike.
"Bertsoak ulertzeko nahia izan zen

euskara ¡kastera bultzatu ninduen

arrazoietako bat" .

40 Antón Maíz.
"Peña eta Euzkitze ederki moldatzen

dirá pilotan ere".

44 Sabin Intxaurraga.
"Gutxitan egin dut negar, baina txapel :

jantzita Egañak bota zituen bertsoekin

ezin izan nien malkoei eutsi" .

50 Mertxe Aizpurua.
"Bakarkako lanetan botatzen

dituztenekin disfrutatzen dut gehien.

Batzuetan poesía da" .

54 Imanol Murua.
"Diputazioan bertsolariekin bilera bat

tokatzen zen bakoitzean pare bat

bertso eramaten nituen preparatuta".

Sor Justina Aldalur
1.500 bertso mistiko argitaratuko di tu. Pako Arizti

BERTSOLARI aldizkariak egoitza berria

BERTSOLARI aldizkariak egoitza eta telefono berriak estreinatu ditu.

Gurekin harremanetan jartzeko, beraz, deitu telefono honetara: 943 300 621. Astelehen eta asteazkenetan 17:30etik 18:30era Arantx;
hartuko dizu. Hartzen ez badizu, erantzungailuan utz ditzakezu zeure mezuak.

Gure helbide berria hau da: Gudari Etorbidea Z/g. Parke kulturala. 20040 ANDOAIN

ZM
RTSOLARI

^^^^wÉ^^^^WJ

U D A Z K E N A 1 9 9 9

BERTSOLAR1.
EDTIAT7.A11FA: Bertsozakak Kultur Elkartea. Gudari Etorbidea Zlg. Parke Kulturala - 20040 - ANDOAIN. Tel.: 943 300 621
KOORDINATZAILEA: Joxean Agirre.
ERRF.DAK7.10 KONTSEIWA: Laxaro Azkune, Andoni Egaña. Joxerra Garzia, Santi Jaka, Aitor González Kintana,
Kristina Mardaraz, Jon Sarasua, Joxerra Bilbao, haskun Ellakuriaga, Josu Goikoetxea eta Antxoka Agirre.
EllSKARA ZUZENTZAILEA: Xaibador Garmendia.
ZENBAK1HONETAKO DISEINUA : Txema Garzia.
¡NPRIMATZAILEA: Gráficas Lizarra.
D.L: SS 482191

Gipuz Txapelketa.

74 Aia.

76 Andoain-Urnieta.

78 Azpeitia-Urraki.

80 Deba-Elgoibar.

82 Goierri-Beasaín.

84 Goíerri-Ordizia.

88 Hernani-lñatzu.

90 Hernani-Txisplau.

94 Loidí Saletxe II.

98 Hernani-lraulio.

100 Azpeitia-Landeta.

102 Lasarte.

104 Azpeítia-Oñatz.

108 Leintz.

112 Oiartzun.

116 Oñati.

118 Orio.

120 Zarautz-Salbide.

124 Zarautz-Jai Txíki.

128 Toloxa.

132 Erniope.

136 Errenteria-Oreretako
Xenpelar.

138 Zaldibia.

142 Zumaia.

http://Errf.DAK7.10

Gogorra benetan paparazziaren bizitza. Printzesa tuntún
baten ate aurrean pizza lehorrak eta kafe hotzak hartzen
galdutako orduak, aktore harroputz baten biraoak entzun
beharra, pertsekuzio arriskutsuak burutu, bizkartzain han-
d¡ horien muturrekoak jaso...

Ez gaude gu tontakeria horietarako. Ez zaizkigu gaine-
ra bizitza pribatuaren saltsa horiek piper bat inporta. Bas-
tanteko kuríosidadea bageneukan ordea bertso saioetan
ikusi izan ditugun aurpegi ezagun batzuen bertsozaletasu-
naz jabetzeko. Eta halaxe aritu gara beren gustuez, oroi-
tzapenez e.a, jardun eta jardun, patxada ederrean. (bat-
bateko bertsioa).

Kuríosidadea geneukan bertso saioetan ikusi izan ditu­
gun aurpegi ezagun batzuen bertsozaletasunaz jakiteko.
Famatuaren ehizan ibili gara beraz, paparazzien gisa, bai-
na haiek ohi dutena baino aise erosoago, famatuak baino
are jatorragoak tokatu baitzaizkigu guztiak. Bertsozale gi­
sa dituzten gustu, oroitzapen, iritzi eta abarrí buruz aritu
gara luze eta zabal. (Gehíago pentsatu ondoren, bigarren
bertsioa).

Zuk aukeratu.>>>>>>>

4

c b e r t s o z a L e :
C

r\A ñ f\j BERTSOLARI

aiatu izan naiz telebistan
bertsoa botatzen, baina ez
diot trukoa harrapatzen".

programa
mordoa egin du eta pilotako enpresaburu ere

i bada. Bere aita eta Lazkao Txiki intimoak ziren,
eta honen istorio guztiak badakizki. Kamaren aurrean
kantuan aritzen da bere txano zuria buruan duela, eta
deskuidoan, 'el mejor cantante del año' saria eman
zioten iaz Argentinan. Bertsotan oraindik ez da hasi,
baina ez zaio asko falta.

Testua: Antxoka Agirre / Argazkiak: Alberto Elosegi

i ~

• m n o z A L E
L.IMA AIDALUR

' " " " »

1

Ak

•Éik - fl

•vD

^ t Y l

E»

y

JP'l
w*

^^Hv .

^B 3

Zer zinen sukaldari izan au-
rretik?
Txapista Beasaincn. Lokomo-
toren ateak eta tetxuak jartzen
nituen. Oso gogorra zen.

Nondik datorkizu sukalde-
rako sena?

Txikitatik nintzen sukaldezalea. Gero
tokatu ere egin zitzaidan. Ama paraliti-
ka daukat, eta anaia zaharrena nintze-
nez, niri tokatu zitzaidan, zazpi-zortzi
urte nituela hasita, etxekoen jatorduak
prestatzea. Ama ondoan jartzen zitzai­
dan eta 'hau honela egin ezazu eta bes-
te hori hórrela', berak erakusten zidan.

Txantxangorria eta perrexila dira Argi-
ñanoren sinboloak. Zer esanahi dute zu-
retzat?
Perrexila gipuzkoa-
rren saltsa da, saltsa
berdea perrexilarekin
egiten delako. Belar
goxoa eta merkea da,
azoka guztietan aurki-
tzen dena... gure su-
kaldaritzaren sinbolo-
tzat bezala hartu izan
dut.

Txantxangorriare-
na, berriz, lagun bate-
gatik jarri nuen. Urte-
ro-urtcro sukaldeko
leihora etortzen zi­
tzaidan txantxangorri txiki bat. Anagra­
ma asmatzeko eguna tokatu zenean,
'Karlos, txantxangorria duk hire lagnnik
zintzoena' pentsatu nnen nirekiko, 'nr-
tero etortzen duk eta sekula ez dik ezer
eskatzen'.

Gero, duela hamarren bat urte, obra
batzuk egin eta leiho hura kendu egin
genuen, eta ordutik ez zait gehiago eto-
rri, baina hor gelditu da anagraman.

Han eta hemen bastante ¡bilitakoa zara,

Ama paralitik
da eta anaia
zaharrena
nintzenez, niri
tokatu zitzaidan
jatorduak egitea.

leku asko ikusitakoa. Zarautzen ez balitz
non jarriko zenuke zeure jatetxea?
Hau bezain politik ez dut asko ikusi.
Euskal Herrian behar du ñire jatetxeak.
Dena gertu dago, dena oso txukun, alda-
keta handia egin da aurreraka. Eta Za­
rautzen ez izatekotan, Zarauztik gertu
jarriko nuke. Gipuzkoako kostan, Geta-
ria, Orio, Zumaia... itsasoa bistan déla.

Zer traza hartzen diezu Zarauzko taldeei
aurtengo Gipuzkoako Txapelketarako?
Ez nago oso enteratuta zein talde diren,
baina tartean Egaña hor izango da, eta
seguru ondo ibiliko direla. Handia da
Andoni.

Zenbaterainoko bertsozalea duzu zeure
burua?

Oso kaxkarra, suspen-
tso baina gutxiago
merezi dut hor. Gus-
tatzen zait, baina ez
dut segitzeko modu-
rik izaten. Etxean sei
seme-alaba dauzkat
eta denei gustatzen
zaizkie bertsoak. El-
karrekin entzuten di-
tugu ETBn eta ba-
tzuetan baita irratian
ere, baina saioetara
apenas joaten naizen.
Ñire bizitza guztian
tokatu zait lanean ari-

tzea, batez ere asteburu, opor eta udan,
eta ez dut astirik izaten. Pena ematen
dit, baina halaxe da. Beste gauza askore-
kin ere horixe bcra gertatzen zait.

Zer da bertsolaritzatik gehien erakar-
tzen zaituena?
Umorea. Oso umorezalca naiz, ñire in-
gurua beti barrezka ibiltzen da, bai he­
men eta bai Amerikan. Niretzat bertso-
laritzan umorea oso inportantea da, ba­
rre egin gabe ez dago herri bat aurrera

BERTSOLARI |

atcratzerik.

Bertsolari gustukoena?
Mañukorta; oso graziosoa da. Baita Laz-
kao Txiki ere. Amurizaren txapelak ere
denok gogoratzen ditugu. 'Horrek estu­
dian! egin dik, horrek beste euskara bat
zaukak' esaten zuen jendeak. Momentu
espeziala izan zen. Betiko klasikoak
zeuden eta bera erabat berria atera zen.

Orain badaude gehiago, eta denak es-
tudioekin gainera. Lehen hamabi urte
egin arte erdaraz estudiatu eta jo eta ke la­
nera. Orain hogeita gehiago urte bete bi-
tartean aritzen dirá estudiatzen, eta dena
euskaraz gainera. Hori bentaja handia da.

Tokatuko zitzaizun bertsolaririk jatetxe-
an, ezta?
Lazkao Txiki ezagutu nuen nik asko.
Ni izatez Beasaingoa naiz, eta aita eta
biak oso lagunak ziren. Biak oso grazio-
soak ziren eta kriston juergak egiten zi-
tuzten gure etxeko sukaldean. Aitak ez
zekien euskaraz, baina bertsolaria zen,
seguru nago, bertsolari arima zuen.

Honela, Lazkao Txikiren istorioak
bere ahotik entzuteko suertea izan
nuen. Behin semáforo bat pasatu eta
guardia zibilak alto eman ziola kontatu
zigun. 'No ha visto usted el stop?' guar-

Aitak ez zekien
euskaraz, baina
bertsolaria zen9

seguru nago,
bertsolari arima
zeukan.

dia zibilak, eta 'he visto el stop pero no
a ustedes' berak. Beste batean 'Karlos,
ni enauk txikie, ni oso urruti neok' bota
zidan. Harrigarria zen.

Basarri ere betidanik ezagutu dut.
Andoni gutxitan ikusten dut, baina oso
lagunak gara. Bere anaia bat ñire iloba
baten nobioa da. Lizaso ere aspalditik
ezagutzen dut.

Bertsolari asko pasa da ñire jatetxe-
tik. Sukaldaritzak gauza asko eman diz-
kit, eta horietako bat jende mordoa eza-
gutzeko aukera. Jende mordoa pasatzen
da gure jatetxetik, eta klase guztietakoa.
Atzo, adibidez, Silvester Staloneren ama
eta nobioa izan genituen afaltzen.

Ñor da jatetxean izan duzun pertsonaje-
rik ilustreena?
Oteiza. Kristona da. Joan den astean ka-
fe bat hartzen gelditu ginen biok eta
gustura zegoen. 'Que sitio más bonito,
que aire tan sano se respira... estos mon­
tes... se pueden ver hasta Aia y el Ernio'
ari zen emozionatuta. Bat-batean geldi­
tu eta '... y cuanto hijo de puta hay por
aquü' bota zuen tximista bezala. Barrez
lehertu nintzen.

Telebistako programan askotan aritzen
zara kantuan. Bertsotan ikusiko al zaitu-
gu inoiz?
Kantatzearena afizioz baino gehiago be-
harragatik egiten dut. Sukaldean ari nai-
zenean hitz eta hitz aritu behar izaren
dut bakarrik eta horrenbestez batzuetan
ahaztu egiten zait zer ari naizen, eta or-
duan kantuan hasten naiz akordatu arte.

Askotan pasatzen zait hori, eta pro­
grama erdia kantatzen pasatzen dut. Be-
gira..., joan zen urtean 'el mejor cantan­
te del año' saria eman zidaten Argenti-
nan. Nahiko barre egiten dute nirekin...

Euskaraz ere aritzen naiz kantuan,
baina elizako gauzak bakarrik dakizkit.
Bertsotan egin nahi izan dut behin bai­
no gehiagotan, baina ez diot trukoa har­

to BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L U R
O I P U Z K O A K O T X A P E L K E T A

tzen. Erdaraz ikasi nuen,
etxean ere gehiena erdaraz
egiten zen eta euskaraz ez
daukat erraztasunik. Erda­
raz bai, jo eta ke, baita ita- I
lianoz eta argentinoz ere, H H |
baina euskaraz ez daukat
puntu hori.

S e m e - a l a b e k inb id ia
ematen didate, beti euskaraz ari dira,
oso ondo egiten dute , eta baten bati
bertsoren bat ere entzun izan diot.

Txirritaren bertsoa: Dozena erdi bat ur-
daiazpiko zintzilik dauzkat jarriak/ saltxi-
txoi eta lukainka asko Aragoitik ekarriak/
eta ondoren toreatzeko bi zekor gorri
gorriak/ ni ezkontzean izango dira banke-
te izugarriak. Kolesterol gehiegitxo ezta?
Kolesterola gezurra da.

Orain déla hilabete bat Boliviako al-
tiplanoan izan nintzen, eta 4.500 metro-
ko ahue ran duela hiru ur te ezagutu
nuen 94 urteko agure bati, Don Domin-
gori, bixita egin nion. Gu ikusitakoan
'¡hombre, los gallegos!' berak, 'gallegos
no, vascos' nik, eta 'hombres de valor'
berak. Gogoan zuen sukaldaria nintzela
eta bizkarretik helduta 'Argiñano, ¿que
pasa con eso del colesterol? Yo todos los
días de mi vida he ido al monte, he ca­
zado y he comido carne, y todavía no se
lo que es el colesterol. ¿Sabes lo que te
digo?, que a mi me parece que todo eso
es una mentira criolla".

Arrazoi zuen, alimentazio naturala
eramaten baduzu ez dago arazorik. As­
tean bi arrautza jan behar direla esaten
dute, 'mentira criolla', nik egunean bi-
hiru jaten ditut, berrogeita hamar urte
dauzkat eta sano nago. Denetik jan be­
har da: entsaladak, garbantzuak, dilis-
tak, kremak, babarrunak, oilaskoa, arrai-
na, arkumea, oiloa, txorixoa, behia, ehi-
za, perretxikuak... Arau bat bakarrik iru-
ditzen zait jarraitu beharrekoa: egunean
behin behintzat kutxararekin jan behar

da, gainerantzean ez dago arazorik.

Bertsolari gehienak askoz hobeto ari-
tzen dira bertso-afarietan txapelketetan
baino. Zenbaterainoko zerikusia izan de-
zake jan-edanak inspirazio puntuarekin?
Honbre, txapelketetakoa tripa kontua
baino tenplc kontua déla iruditzen zait.
Gehiago izaten dute jokuan eta nerbio-
so jartzen dira..., baina egia da baita
saioaren aurretik ondo jan eta trago ba-
tzuk egiteak ez liekela kalterik egingo.
Bazkari eder bat indartzeko eta trago
batzuk bixitzeko... Getariko lagun ba-
tek esaten didan bezala 'el alcohol es
malo, pero da alegría'.

Eta ez bertsotarako bakarrik, neska-
tan egiteko ere, ura edanda, ezin gauza
politik esan, ezin atrebitu...

Ze menú jarriko zenuke bertso afari ba-
tetarako?
Hasteko zurrukutuna, badakizu, bara-
tzuri zopa makailuarekin; gero onttoen
rebueltoa, baserriko arrautzekin, ñola
ez; gero, legatza labean patata berriekin;
eta postrerako, jakina, Idiazabalgo gazta
puska bat etxeko menbriloarekin. Eta
hori daña kriantzako ardo beltz batekin
hartuko nuen. Bukatzeko, kafe on bat,
sagarren pattar kopatxo bat, eta purua.

Nik usté menua ez dala pisua, oso ba-
riatua da, eta izugarrizko energía dauka.

Zer gai jarriko zenuke gustora bertso-
afari horretan?
Gizonezkoak sukaldera eta emakumeak
lanera»

BERTSOLARI

~f

Maite

"Sasoi batean gai jartzen
ibili nintzen, Osintxu,
Angiozar, Araoz eta horiek
bezalako auzoetako
festetan".

. dozena bat urte daramatza, bi urte e
. erdi lehendakari bezala. Baserria ez du utzi nahi
izan, ezta ikasketak egiteko ere, eta zuzenbide

lizentziatura 'universidad a distancia' delakoaren bidez
burutu zuen. Musika asko gustatzen zaio, eta soinu
zahar bat dauka, noízbehínka familiarteko afalosteetan
ateratzen duena. Erromantiko xamarra déla dio, baina
bertsoekin nahiago duela barre egin negar egin baino.

T,.,,„ "oka Agirre / Argazkiak: Alberto Elosegi

i
•

BERTSOLARI 13

Zer esan nahi du EHNEko la-
nak zuretzat?
Merezi duen borroka da.
Dozena bat urte daramatzat
sindikatuan, eta denbora
honetan ezer gutxi lortzeko
lan asko egin behar dela
ikusi dut, baina baita ezer

gutxi horrek ematen duen satisfakzioak
indar handia ematen duela ere.

Europako policikak eraso latzak egin
dizkigu, bertako administrazioa ez da be­
har bezala bustitzen, eta gizarteak oso
urrutitik bizi du nekazaritzaren arazoa,
baina hasiak gara burua atera nahian, eta
merezi du, bcharrezkoa baita.

Aurkeztuko al zeniguke zure baserria.
Larraño-Etxeberri du izena baserriak,
eta Bergaran dago,
San Martzial edo Goi
auzoan. Haragitako
ganadua eta ardi ba-
tzuk ditugu, esnea
ere egiten dugu, ba-
ratza, basoa... betiko
baserri tipikoa. Gero
baserri turismoa ere
ireki dugu. Konpleto
daukagu.

Beti bertan bizi izan al
zara?
Bai, hemen jaio, ne­
nien lan egin eta he­
men bizi. Baserria ez uztearren, eta etxe-
an ere premia zegoelako, zuzenbide ikas-
ketak ere Bergarako distantziako uniber-
tsitatean egin nituen, kalera jaitsi gabe.

Ez al duzu inoiz baserria uzteko tentazio-
rik izan?.
Uzteko tentaziorik, ez. Egia esan, ba­
serri turismoa irekitzeko azken urtea
obrekin eta nahiko burukominekin pa­
sa dugu, baina ez. Gustatu egiten zait
parajea eta lana... usté dut honetarako

Birraitona
bertsolari
ezaguna zen
auzoan eta
etxean ere beti
egon da giroa.

eginda nagoela.

Ñola konpontzen zara baserriko lana eta
sindikatukoa uztartzeko?
Sindikatukoa teorian egun erdiko lana da,
baina askotan dedikazio gehiago eska-
tzen du eta hortxe ibili behar izaten dut
sokatiran guztira iristeko. Eskerrak anaia
ere etxean dagoela. Gurasoak, gizona...
guztion artean ateratzen dugu baserrikoa.

Esku soinua jotzeko denbora ere atera­
tzen ornen duzu...
Jo edo... 'aporreau'. Familiarteko afarie-
tan edo atera ohi dut noizbehinka. Musi-
ka, dena dela, asko gustatzen zait. Urte
mordoxka batean Bergarako abesbatzan
ibili nintzen eta soinua geroago, nagusi-
tan hasi nintzen ikasten, duela hamarren

bat urte. Soinu txikia-
rekin ere hasi nintzen,
baina abandonatuta
daukat koitadua.

Zenbaterainoko ber-
tsozalea kontsidera-
tzen zara?
Dezentekoa. Azkenal-
dion saioetara gutxi Jo­
an izan naiz. Senarrak
euskaraz justu-justu
ulertzen du eta bertso-
tan galduta ibiltzen
da, eta haurra ere txi-
kia dugunez... Baina

asko gustatzen zait, irratitik eta telebista-
tik ere jarraitzen dut.

Nondik datorkizu zaletasun hori?.
Bertso jarrietatik. Ikasle garaian euskal
klaseak ematen nituen, eta bertso zaha-
rrak jartzen nizkien ikasleei. Hauek ez
dakit, baina ni dezente zaletu nintzen.
Liburu batzuk ere irakurri nituen, bio­
grafía batzuk...

Zaletasun pixka bat betidanik izan
dut, etxean ere beti egon da giroa, birrai-

14 BERTSOLARI
F A M A T U A H B E R T S O Z A L E
S O R J U S T I N A » 1 1 1 (1 1 1 «
G I P U Z K O A K O T X A P E L K E T A

^ l •É ÍB ' ^ 9 f f | •
Bn * M^^.^1 n A ^^^mp^^^w

A*"**^ .>. 1 ^ ^

T*1 5r i k HP, V
\A L>

»w >̂ ^ulJ

W?A

tona bertsolari ezaguna zen auzoan, bai-
na uste dut hortik aurrera hasi nintzela
gehiago interesatzen.

Zer da bertsolaritzan gehien erakartzen
zaituena?
Ateraldi batekin barre egitea, eta hurrena
bertso sentikor batekin emozionatzea.
Gauza asko biziarazteko gai dirá bertsola-
riak, neu behintzat erraz naramate bidé
batetik eta bestetik, eta primeran pasa-
tzen dut.

Afiziorik handiena noiz izan duzu?
Sasoi batean gai-jartzen ibili nintzen, in-
guruko herrietako festetan. Duela hiruz-
palau urte izango da hori.

Gai-jartzen ibili bazara, bertsotan ere
egingo zenuen noiz edo noiz.
Bai, animoso aldiren batean tirriki-tarra-
ka zer edo zer bota, baina oso eskas.

Gai izango al zinake gehien gozatu dituzu-
netako bizpahiru saio gogora ekartzeko?
Ba, ez. Fetxekin desastre bat naiz. Saio
askotan pasatu dut ondo, baina hórrela
esateko ezingo nuke. Igual bertso saio
xumeenean bertso oso onak entzuten di-
tuzu...

Txapelketak ala bertso afariak?
Txape lke tak beharrezkoak iruditzen

zaizkit, eta juntatzen den
j e n d e t z a k e m a t e n dion
handitasuna ere oso sen-

J tsazio berezia da. Bertsoa

,''^& M(9w¿ i t x a r o t e n a r ' den milaka
jt *v W./ pertsonaren isiltasun hori...

MJ Aukeran ordea nahiago

JT iflí^ffC ^M bertso afaria, giroa go-
/ F*^ "* x o a S o a izaten da eta ber-

M |3j. | tsolariak gertuago dituzu.

* , ' J Ba al dago bereziki gusta-
Pfe>, éfif ,¿£¡ tzen zaizun ariketa edota

neurririk?
Ariketci dagokienez ofizioka egiten zait
gustagarriena, bixiena bera izaten da eta.
Neurriak ere txikiak nahiago ditut, bixi-
tasunagatik.

Aukeran nahiago dut barre egin ne­
gar egin baino. Hala ere bertso scntiko-
rrak ere asko gustatzen zaizkit nahiko
erromantikoa nahiz eta.

Zein dirá zeure bertsolari gustukoenak?.
Gai-jartzen, sindikatuko saltsatan, Ibaeta-
ko baraualdian eta han eta hemen nabile-
la mordoxka bat ezagutu dut eta diplo-
matikoena izenik ez ematea litzateke...

Egaña asko-asko gustatzen zait, baita
Peña ere, Amuriza bera, Sarasua... eta
beste mordo bat.

Garai batean baserri munduko tradizioa
zen bertsolaritza, orain berriz erabat ka-
letartu da. Zenbat bertsolari dituzue EH
NEn?
Badira batzuk: Azpillaga, itziarko Liza-
rreta, Txiplas bizkaitarra, arabakoa Kepa
Enbeita, eta gero ezagunak ez dirán ba­
tzuk ere bai.

Ze gai jarriko zenuke gustura bertso saio
batean.
Iazko irailetik liona urte berezi bat igaro
dugunez bakearen inguruko zcrbait.
'Ñola mugituko ditugu mugitzen ez di-
ren hoiek' esaterako»

BERTSOLARI 1S

:zaren eragina
nabarmena da nire
poesian".

su eta pertsonalaren jabe, euskal
kantagintza berriaren sorreran figura
igarrantzitsua izan zen. Bere poemetan jarrera

stentzialista lantzen du, sakon eta dotore. 50-60
narkadetako Oiartzungo bertso giro jatorra barru-

arrutik bizi izan zuen gaztetan, eta zaletasun hark

I
-e sorkuntzan bastante markatu duela dio. Geu ere
rkatu gaitu nolabait, bere ahotsetik bertso zahar
rdoa ezagutu, gogoratu eta gozatzeko aukera izan
tugu. Orain ere bertso zaharren bilduma batekin
da lanean ETBrako eta Elkar diskoetxerako

rabatzen.

léstua: Antxoka Agirre / Argazkiak: Artxiboa

BERTSOLAR1

Errenteriako polikiroldegian
kontzertua eskaini berria
duzu hiru urteko isilunearen
ondoren. Zer moduz sentitu
zara taula gainean?
Gustura. Jendearen harre-
ra ona izan zen, komunika-
zioa lortu gcnuela iruditu

zitzaidan, entzuten ari zirela, eta bai
musikariak eta bai ni nahiko zentratuta
aritu ginen.

Zerk bultzatzen du abeslari bat taula gai-
nera ¡tzultzera?
Azkenaldian jcndearen deiak dira mu-
giarazten nautenak. Nahikoa alfertuta
nago antza denez. Azken hau ere duela
urtebete eskatu zidaten, baiezkoa eman
nuen eta halaxe prestatu naiz.

Gero barruko ha-
rra ere hor dago, jen-
deari zerbait berria es-
kaintzeko gogo hori
edo istrionismo hori.
Greziar zaharrek kei-
nu edo imintzio
gehiegirekin errepre-
sentatzeari deitzen
zioten histrionismoa,
eta nik uste eszenario-
ra igotzen garen guz-
tiok, aktoreok, abesla-
riok, badugula horre-
lako zerbait imintzioa
egiteko, jendearen
arreta geureganatzeko behar bat...

Barruko hori gabe ezin da ezer egin.

Abeslari ez ezik poeta ere bazaitugu. Zer
moduz ofizio horretan?
Ez dnt gauza gehiegirik idazten, eta po-
esiarako nahiko hotza nago, argi edo in­
dar gutxirekin.

Dena déla gauzatxo batzuk egin ditut.
Hogei-hogeita bost bat poema baditut ar-
gitaratu gabeak, eta azkenaldion kantaldia
prestatzeko, Brell-en itzulpen batzuk.

Azken zortzi
urteotan
egunkari
gogoetatsu,
ilosofiko bat
Idazten ari nal

Gero, azkeneko zortzi urteotan,
egunkari erdi gogoetatsu, fílosofiko bat
ari naiz idazten. Ez da gertakizunci bu-
ruzkoa nahiz eta gertakizunak ere ager-
tzen diren, baina jeneralean ñire gogoe-
tak, ñire barne giroa jasotzen dut. Eta
hori hor dago, koaderno dexente ari naiz
betetzen. Atal batzuk Euskaldunon
Egunkarian argitaratu ziren duela urte
batzuk. Gainerakoa, oraingoz behintzat,
ez dut argitaratzeko asmorik.

Zein da idatzi duzun azken poema? Go
goan al duzu non eta ñola okurritu zitzai-
zun?
Azken poesi-poesia joan den udan idatzi
nuen. Andrearekin Nafarroara joaten
naiz udan, eta iazkoan aspaldian idatzi
ez nituen gauzak idatzi nituen. Gero,

kantuen hitzak egin
izan ditut, baina
hauek ez dira poesia
puruak, erdi poesia
erdi bertsoak izaten
dira.
Poesia ez dut modu
jarraitu batean idaz­
ten, barruan zer edo
zer dudanean, giroa
sortzen zaidanean bai-
zik. Batzuek espiri-
tuaren amasa deitzen
diote, beste batzuek
inspirazioa, edo baita
barruko beharra ere.

Nik uste dut denetik pixka bat déla.
Hitz batzuk etortzen zaizkizu, haiei ja­
rraitu eta poesia sortzen da, haizeak ha-
rrotuko bazintu bezala, hitzak haizeak
ekarriko balitu bezala. Tokiak ere izaten
du zeresanik, adibidez ni asko pizten
ñau itsasbazterrak, baina barruko giroa
izaten da gehien eragiten dueña.

68 urte harén inguruan idazten hasi
nintzenetik hórrela gertatu zait beti.
Bolada oso fuerteak izaten ditut, eta
gero isildu egiten naiz, itzali. Azken ur-

BERTSOLARI
F A M * I U « R B E B T S O Z U L E
S O R J U S T I N A A t D A L U R
O I P U 2 K O A H 0 T X A P E L K E T A

te hauetan itzalita egotea tokatzen zait
nonbait.

Bertsolaritza inoiz izan al duzu inspirazio
iturri zeure poemetan?
Gai bezala ez dakit, baina idazteko for­
man dagokionez nabarmen. Gaurko eus-
kal poeten artean bertsolaritzaren eragi-
nik nabarmenena nik dúdala esan izan
dit Juan Mari Lekuonak, eta niri ere ha­
la déla iruditzen zait. Errimari garrantzia
ematen diot, eta usté dut hori bertsola-
riengandik datorrela.

Oiartzuarra naiz izatez. Ñire haurtza-
ro eta gaztaroan bertsolaritzaren gune
garrantzitsuenetakoa zen Oiartzun. Ez-
kondu ondoren bertara etorri zen bizi-
tzera Uztapide, eta Joxe Joakin Mitxele-
na, Lexoti, Koxme Lizaso... talde indar-
tsu bat sortu zen bere inguruan. Kriston
giroa eta zaletasuna zegoen Oiartzunen,
eta niri ere izugarri gustatzen zitzaidan.

Lekuonatarren etxean ere asko ikasi
nuen. Beti izaten genituen herri literatu­
ra eta bertso edo kopla zaharrak mahai
gainean... eta hori oso inportantea izan
zen niretzat. Asko ikasi nuen hortik.

50 eta 60 hamarkadetan
bertsolaritzak Oiartzu­
nen zuen indarra aipatu
duzu. Bertsolaritzaren
historian kapitulu ga-
rrantzitsu bat izan zen
hura. Ze oroitzapen gor-
detzen dituzu zeuk?
Herriko festetan beti
izaten ziren bertsola-
riak. Hamaiketan bu-
katzen zen meza nagu-
sia, eta jendea elizatik
irteterako oholtza gai­
nean ego t en ziren
hauek. Orduko figurak
etorri ohi ziren, Basarri,
Xalbador eta Mat t in
batik bat, eta herriko
ber t so la r iek osa tzen

zuten kartelera. Kriston giroa egoten
zen, eta batzuetan polemikak eta bron-
kak ere bai. Gogoratzen naiz urte batean
polemika handia egon zela Mitxelenak
Basarriri eraso ziola eta. Jendeak astee-
tan jardun zuen hartaz, bakoitzak bota
zituen bertsoak eta abar aipatuz.

Ni bertsolariek jendea inguruan bil-
tzeko zuten abilezia hark txunditzen
ninduen gehien. Gizon haick ñola atera-
tzen ziren taula gainera, jendea ñola
edukitzen zuten adi-adi, ñola barre egi-
ten genuen eurekin eta ñola jartzen gi-
nen triste.
Gerora gazteagoak hasi ziren etortzen.
Azpillaga, Lopategi eta horiek denak.

Harremanik izan al zenuen bertsolarie-
kin?
Denak ezagutu nituen. Basarri, Xalba­
dor, Mattin, Lasarte,... Uztapiderekin
bastante hilera egin nituen. Hala ere tra-
tu handiena gazteagoekin izan nuen,
kantaldietan elkarrekin ibili izateagatik,
Azpillaga eta Lopategirekin. Urola baila-
rakoekin ere oso harreman ona izan
nuen... Joxe Agirre 'Oranda', Joxe Liza-

BERTSOLARI

so, Imanol Lazkano... asko gustatzen
zait horien bcrtsokcra.

Garai hartan, kantatzen hasi nintze-
ncan, denekin egiten nucn topo. Giroa
zegoen, gaur egun baino lotuagoa.

Geroztik ze jarraipen egin diozu bertso-
laritzari?
Amurizaren txapel haietaraino jarraitu
izan nucn gehiago.

Lopa teg i , Azpillaga cta hauek in
garai politizatu bat cman zen. Eguneroko
jardunean, kantagintzan bcti politika ge-
nncn hizpide, cta bertsotan ere ohitura
hori hartu zcn. Gcro Aniurizak lirismoa
ekarri znen. Eta gailur bat izan zcn ñire
nstez. Besteena gutxietsi gabe, Amurizak
bertso konplexuagoak, osoagoak lortu zi-
tnen zentzu guztietan, cta bultzada cman
zion bertsolaritza berri batí.

Orduz gero pixka bat baria galduta
nabil, gaixotu ere egin nintzen eta ... bai-
na zerbait jarraitzen dut, telebistatik ba-
tik bat. Eta oraingoak ere oso onak irudi-
t/.en zai/.kit. Egaña eta Sarasuak, esate-
rako, ezin hobeto uztartzen dituzte kul-
tura cta molde herrikoiak. Maialcn Lu-
janbiok lehengo bertsolari /.abarren gra-
zia ere badauka...

Azkena joan naiz.cn saioa, Oiartzun-
go Pagoarte kultnr gnnean egin zuten

Asmoa,
bertsolaritzaren
historiaren
panoramika bat
osatzea da, XIX.

: mendetik hasita.

20 BERTSOLARI
F A M A T U A K B E R T S O Z A I E
S O R J U S T I N A A L D A L U R
G I P U Z K O A K O T X A P E L K E T A

e s p e r i m e n t u m o d u k o bat izan zcn .
Maialcn Lujanbío cta Peñagarikano zi-
ren bertsotan, cta gai-jartzailc batck pa-
ratu zien historia garatu behar zuten.
Kantatzen ari ziren bezala dibujante ba­
tck marraztu egiten zuen. Bertsolariek
bidea egiten zioten marrazkilariari cta al-
derantziz. Interesgarria izan zcn oso.

Aspaldi batean Txirrita I eta II eta Bertso-
zaharrak I eta II lanetan bertso zaharrak
grabatu zenituen. Zerk bultzatu zintuen
honetara? Nolako esperientzia izan zen?
Lehenagotik nenbilen gogoarekin, cta
74an ñire kantaldietan Txirritaren biz-
pahiru gauza sartzen hasi nintzen. (íarai
hartantxe Antton Yalvcrdek ere antzeko
zerbait egiten zuen bere kantaldietan.
Lagunak ginen, Antton aspaldian Oiar-
tzunen bizi eta cuskaldundu baitzen, eta
clkarrckin genbiltzan cgun batean 'zer-
gatik ez ditiagu bertso zaharrak clkarrc­
kin abesten?' bota zidan berak. Hala ha­
si ginen kantaldietan bakoit/.ak hiru cdo
lau kantatzen.

(iero lan hori borobiltzea, forma bat
ematea, pentsatu genuen, cta Julián \.c-
kuonarekin hatera bertso /.abarren bil-
duma bat prcstatzeari ekin genion. Juan
Mari Lekuonak ere lagundu zigun. Bi
orduko cmanaldi bat prestatu genuen,
eta lchcnengo kontzertua grabatu. 75ean
izan zela usté dut.

Lehenengo kontzertu harén ondoren
Julián ezkondu eta erretiratu egin zcn,
baina Anttonck eta biok kontzcrtuak
cmaten jarraitu genuen. Arrakasta izan
zuen, kontzertu mordoa cman genuen
pare bat urtez, cta primeran pasa genuen.

Proiektu berri bat ere ba ornen duzu
orain esku artean, bertso zaharrekin le­
henengo ETBn eta gero diskoan graba-
tzeko. Aurreratu al dezakezu ezer?
Asmoa bertsolaritzaren historiaren pa­
noramika bat osatzea da, XIX. mende-
ko ber tso e r edu t ik hasi cta Lazkao

http://naiz.cn

I'xiki arte. Materiala oina-
rrizko kronologia baten bi-
dez antolatzen da, nik kro­
nologia kanonikoa deitzen
diodana, eta kronologia ho­
rren barman bertsorik one-
nak aukeratzen saiatu naiz.

Telebistarena izan zen
ekimena, eta hamahiru pro­
grama grabatu ditugu. Ez
da grabatzeko tokirik one-
na, baina moldatu gara, eta
nahiko txukun gelditu delakoan nago.
Programa bakoitza berrogeita bost minu-
tukoa, eta sei edo zortzi konposizio jaso-
tzen ditu. Komentarioak ere egin dizkiet
bertsoei; programa hasieran sarrera oro-
kor bat, eta sorta bakoitzari bere komen-
tarioa kantatu aurretik.

Diskoak, berriz, Elkar diskoetxeak
aterako ditn. Aurreratu didatenez Xalba-
dor eta Lazkao Txikiren bertsoena ¡zan­
go da aterako den lehenengoa. Gero dis-
ko bakoitzcan bikote bat ateratzen ja-
rraituko dute.

Noizko?
Telebistakoa eurek esan beharko dute.
Ez dirudi oraindik ateratzeko asmorik
dutenik, orain beste programa batzue-
kin dabiltza eta.

Diskoak Durangorako ziren hasiera
ba tean , baina deskan t sua ere behar
nuen eta atzeratzea erabaki dugn. Las-
ter izango dira dena déla.

Errepaso ederra eman diezu azken lan
hauekin, eta erantzuteko moduan egon-
go zara: zein dira zuretzat bertso-sorta
gogoangarrienak?
Onenak, aberatsenak, Xalbadorrenak.
Oso interesgarri eta dibertitua Txirrita;
bere errejistro guztiak dominatzen ditu.
Bihotza asko ukitzen dizun bertsolaria
Lazkao Txiki; oso konposizio politak
kantatzen zituen.

Eta gero finak, baikotza bere lekuan

jarriaz gero oso finak: Bilintx amodiozko
bertsoetan, Xenpelar gizartearen kronis-
ta bezala eta Otaño Ameriketarako in-
migrazioaren ispilu bezala. Oso bertso-
lari polita da Otaño.

Elizanburu ere deskubrimendu bat
izan da niretzat. Ezagutzen nuen, baina
ez nuen usté hain ona zenik. Bertso ba-
tzuk zeharo biribilak ditu.

Eta doinurik gustukuenak?
Denak, batez ere doinu zaharrak. Ber-
tsolaritzaren barman aberastasun handi
bat dago, eta pena bat da, ez baita be­
har adina ezagutzen. Grabaketa hauek
egiten ari ginela antzinako doinu asko
ukitu ditugu, eta asko oso ederrak dira,
edozer gauza esa teko balio du tenak
gainera, baina oso gutxi dira ezagunak
eta kantatuak. Bertsolariak ari dira era-
bil tzen du ten doinutegia aberas ten,
baina lan gehiago egin beharko lukete
zentzu honetan. Mereziko luke.

Gero, esan beharra dago jendeak
batzuetan oso gaizki kantatzen duela
musikalki. Esaterako, zenbat aldiz en-
tzun dugu jendea tabernan 'ikusi duzu
goizean... ' builaka kantatzen. Doinu
hori xuabe eta sentimenduarekin kan-
tatuta oso polita da.

Bukatzeko, ze gai jarriko zenuke gustora
bertso saio batean?
Noiz, ze momentutan eta zergaitik sen-
titu zara kulpable»

BERTSOLARI

é**̂

* . * % "

t'1
' *

ertsotan jo
eta fuego eginda nago biok
sotanarekin ibiltzen [
ginenean".

urterekin seminariora bidali zuten, eta hamaika
Aegin zituen bertan. Urte haietan hartu zuen

bertsotarako zaletasuna, eta baita politikarakoa ere.
67an ¡hes egin beharrean aurkitu zen eta 68ko
Maiatzean Parisen zegoen. Ekonomilari ¡kasketak egin
zituen Belgikan, Lovainako unibertsítatean. Diktadorea
beste mundura pasa eta Euskal Herrira itzuli zenetik,
iehenengo EEn eta gero PNVn, Ekonomia diputatu,
EUSTATeko buru eta kultura sailburuorde karguak bete
di tu. Inoiz ez dio lagunartean bertsotan egiteari utzi.

Testua: Antxoka Agirre / Argazki 1 ,tw—11 »I") • < » • H L*K\-I» 11

Politika zer da izatez, ofi-
zio, bokazio ala bizio?
Denet ik pixka bat agian.
Bokaziorik cz dakit, baina
kezka bcti izan dut, eta
bcti jarraitu izan dut. Gcro,
urtc asko bazoaz, eta batik
bat zenbait kargutan, ges-

tiokoctan esaterako, politika ofizio bat
bezala bizitzera ere hel zaitezke.

Bizioa denik berriz ez nuke esango,
baina harrapatu, harrapatu ere egiten
zaitu, harremanak egiten baitituzu eta
mundu batean sartzen baitzara. Lovai-
nan nengoenean ez zitzaidan burutik
pasatu ere egiten politikara dedikatuko
nintzenik, eta KE desagertu zenean be-
tiko ut/.i nuelakoan nengoen; baina dei-
tu egiten dizu lagun batek, zirikatu egi­
ten zaitu, barruko ba­
rra ere bor dago, zer-
bait egiteko aukera on
bat ikusten duzu... eta
betikojiran bukatu.

Aznarrek padel-ean
jokatzen du, Ibarretxe
bizikletan ibiltzen da,
zu berriz parapente-
an. Nolatan?
Duela hamabost urte
ikusi nuen lehenengo
aldiz. Begira-begira
egon nintzen hegaldi
guztian eta jaitsi zire-
nean harrituta gelditu nintzen berrogei-
ta hamar urte inguruko bi emakume
frantses zirela ikusita. 'Hauek egiten
badute nik ere egin dezaket' esan nion
neure buruari, eta pare bat urte geroago
egin nuen proba.

Kriston zirrara eragiten du, eta asko
disfrutatzen da, eguraldi txarra tokatuaz
gero sustoren bat har badai teke ere.
Esaterako, Larrunarriko lepotik Larraitz
aldera poliki-poliki jaistea zoragarria da.
Gero Larraitzen flan bat edo mami bat

Larrunarriko
lepotik Larraitz
aldera
parapentean
jaistea
zoragarria da.

jaten baduzu, ba ia ez dago gehiago es-
katzerik.

Beti izan naiz oso kirolzalea, eta de-
zente egiten dut. Frontoia, mendia, eta
eskia batik bat.

Bertsozalea ez ezik gai-jartzen eta
bertsotan ere ¡bilitakoa zara. Non ¡kasi
zenuen bertsotan?
Seminarioan. Jesús Mari Etxezarreta
'Izazpi' buru zela taldetxo bat baginen
bertsotarako gogoarekin, eta orduak pa-
satzen genituen bota eta bota. Hama-
bost-hamasei urte izango nituen nik.

Puntuka asko egiten genuen, edo-
zein momentutan, baina zenbaitetan se­
minario atzean zegoen plaza batean ese-
rita baita saio oso-osoak ere.

Duela pare bat urte sekulako sorpre­
sa liartu nuen Euskadi Irratian egin zida-

ten elkarrizketa bate­
an. Mi la galdera egin
zizkidaten, eta propi­
na bezala norbai tek
malizia guz t i a rek in
garai hartako grabazio
bat jarri zidan. Inoiz
sekula santan ez nuen
pentsatu bertso haiek
berriro entzungo ni-
tuenik. Sekulako ilu-
sioa egin zidan.

Inoiz izan al zenuen
bertsolar i tza serio
hartzeko asmorik?

Nahiko serio ibiltzen ginen gu, baina
bertsolaritza ofizio bezala hartzeko ame-
tsik ez dut usté izan nuenik. I Iainbeste-
rako maila ere ez nuen. Gainera oso gaz-
tetan joan behar izan nuen ihesi, eta ez
nuen denborarik izan plazan agertzeko.

Eskaini balidate, zeinek daki, igual
atrebitu ere egingo nintzen garai hartan,
bastantcko muturra baneukan eta. Go-
goan daukat Basarriri bertsotan hasi nin-
tzaiola seminariora hitzaldi bat ematera
etorri zitzaigun okasio batean. Hainbes-

BERTSOLARI 25

te sotana ikusita-edo hotz xamar zegoen
gizona, baina bcrtsoa bota nionean, bue­
no!, berehala etorri zen bere onera, eta
gustura aritu zen.

Amurizarekin ere aritu nintzen bes-
te behin. Lazkaoko fraileetan bilera bat
egin genuen Kuskal Herriko seminario
guztietako ordezkari batzuek.

Adiskide batzuek aurkeztu zidaten
eta bertsotan jarri gintuzten. Igual harro-
keria da nik orain esango dudana, baina
egun hartan, biok sotana jantzita geun-
dela, Amuriza ez zen ni baino hobea. Or-
duko sekulako belarria erakusten zuen,
eta nik beti izan dut erdipurdikoa, baina
bertsotan parez pare ibili ginen.

Orain ze kapazidade ikusten diozu zeure
buruari?
Orduan ere ez nuen askorik eta orain
gutxiago. Batzuetan bolada izaten dut,
soziedadean lagunekin naizela, edota
eskiatzera bidean semearekin... eta
gehiago eginez gero nabarmentzen da.
Baina normalean ez dut horrelako oka-
sio askorik izaten, eta egiten ez badu/.u
erabat herdoiltzen zara.

Zein dirá bertsozale bezala gordetzen
dituzun oroitzapen onenak?
Lehenengo oroitzapenak Uztapidek

Askori
harrokeria
irudituko zato,
baina orduan
Amuriza ez zen
ni baino hobea.

62an irabazi zuen Txapelketarenak dirá.
Astorian zen finala. Juanito Kojuarekin
joan ginen anaia eta biok, eta bertsola-
rien mahaian bazkaldu genuen. Kriston
giroa zegoen eta saioa ere ederra izan
zen. Uztapidek bertso harrigarriak bota
zituen. Amari buruzko bertso batzuk
oraindik ere gogoan dauzkat.

Eta handik aurrera ere bertso mor-
doa entzun dut. Gogoratu, honela bat-
batean gutxi batzuk baino ez zaizkit go-
goratzen: Amurizak txapela irabazi zue-
nean itsasoari buruz botatako bertsoak,
azkenaurreko Txapelketan Lizasok par-
kcko bankuari kantatutakoak, Lazkao
Txikik Amurizaren kontzientzia gisa
bota zituenak, Peñagarikano eta Egaña-
ren izugarri ezagun egin diren haiek,
bata amona eta bestea ohean sartu zaion
señar mozkorraren lekuan...

Gaur egun zenbaiteraino jarraitzen duzu
bertsolaritza?
Urtean zehar bastante saiotara joaten
naiz. Tolosa, Ordizia, Beasain, Itsason-
do, Ataun... Legorretan gai jartzera dei-
tzen didate azken urte hauetan. Txapel-
ketetan ere normalean Finalaurreak eta
Finalak ikusi ohi ditut.

Zer nahiago dituzu bertso afariak ala
txapelketak?
Biak gustatzen zaizkit, bakoitza bere le­
kuan. Amurizak zioen bezala bertsolari­
tza geure kirol nazionala da, eta Txapel-
kctek ematen diote neurri hori. Badakit
bertsolariek une txarra pasatzen tíntela,
baina presio horrek eraginda beste kali-
tate bat egon ohi da txapelketetan, eta
konpetizio zentzu horren inguruan ber­
tso giroak ere gora egiten du nabarmen.
Bertso afariek berriz beste molde bat
eta beste saltsa bat aportatzen dute, hau
ere beharrezkoa dena.

Ze neurri eta ariketa dituzu gustukenak?
Hamarreko txikia asko gustatzen zait,

26 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L O A L U R
G i P U / K O A K O T X A P É L K E T A

baita zortziko txikia ere. Ariketei dago-
kienez gero eta gehiago gustatzen zait
ofizioka. Banakako lanei meritu gehiago
emateko joera dago, baina niri ofizioka
ez zait samurragoa iruditzen: norberaren
bertsoa prestatzeaz gain besteak bidetik
atera ez zaitzan begiratu behar da, eta
errefleju bereziak behar dira horretara-
ko... Banakakoak batzuetan luze xama-
rrak egiten zaizkit.

Bertsolari gustukoenak.
Amurizak hasi zuen bertsokera berria-
ren gailurra Egaña eta Sarasuak lortu
dntela iruditzen zait. Apartekoak dira.

Lehenago bertsoa askotan betelan bat
izaten zen, ideia borobil bat botatzen
z.en eta gainerakoa betelana. Hauek
bertso totala lortu dute. Hiru lau ideia
botatzen dituzte bertso batean, eta hit/,
joko mamitsuekin ederki jantzita gaine-
ra. Sebastian Lizaso asko gustatzen zait,
ikaragarrizko naturaltasuna eta errazta-
suna ditu bertsotarako. Euzki tze ere
pnntako bertsolaria da, gozoa eta guztiz
borobila. Niri neurri batean, molde/,
egindako errima gozo eta zuzen horie-
tan Lasarte ekartzen dit gogora.

Cíazteen artean Irazu iruditzen zait
oso ona.

Eta klasikoen berezko sen horrekin
ere asko gozatzen dut. Bertsolari gaztea-
goak eskolatuak ez ezik unibertsitarioak
dira, eta horrek kulturaz aberasten du

euren bertsokera, baina Joxe Agirre, Jo-
xe Lizaso edo Lazkanoren berezko sen
horrek ez du gutxiago balio. Euren doi-
nu bereziekin hasten direnean, beste
zerbait pizten dute.

Lazkao Txiki ere ez nuke aipatu ga-
be utzi nahi, ikaragarria zen eta.

Bertsolariek askotan jorratzen dituzte po-
litika gaiak, gehiegitan zaletu batzuk ke-
xatzen direnez. Zuri zer iruditzen zaizu?
Beti antzekoak esanaz txalo erraza bila-
tzen duten bertsoak izaten dira askotan,
eta horiek aspergarri samarrak ere egi­
ten zaizkit. Beste batzuetan ordea, ofi­
zioka eztabaida bat eramaten dutenean
esaterako, gustura jarraitzen ditut. Ho-
netan ere bertsolaritzak aurrerapena
izan duela iruditzen zait. Oraingo ber-
tsolariak antzerkilariagoak dira eta be-
rezkoak ez zaizkien papcretan sart/.eko
gaitasuna dute. Oraindik ere gertatzen
da bati Guardia Zibilaren papera jarri
eta bere buruari harri tiraka bastea, bai­
na agian gehiegi eskatzea ere bada hola-
ko paper jakin batzuetan sartu beharra.

Bertsolari naiz politikarien artean bas­
tante ibilitakoa zara, eta batzuek nahiz
besteak artistak dira elkarri zirikatzen.
Zein dira gogorragoak?
Bertsolarien artekoa antzerkia izaten da,
eta baita politikarien artekoa ere, baina
jendeak usté dueña baino gutxiago. Poli­
tikarien artean badago edukazio bat, el­
karri agurra ez diote ukatzen, eta parean
tokatuaz gero broma bat edo beste egin-
go dute, baina ez dute bertsolarien arteko
harreman estu hori. Elkarri zirikatzen jar-
dun ondoren ez dira bertsolariak bezala
baso erdi bat hartzera elkarrekin joaten.

Ze gai jarriko zenuke gustura bertso
saio batean?
Euskal Herrira bakea iritsi da. Zer egin
behar dugu orain Euskal Herri osoa el-
kartzeko?»

BERTSOLARI 27

ro uguruza.
"Sarasua, poto egm
zuenean, izugarri gustatu
zitzaidan".

eta NG taldeen ahotsa eta indarra. Eta
zerbait gehiago euskal musika berrienarentzat.

L 'Egin' irratian lanean ari zela, bertako 'bota
punttuba' irratsaioko lagun batzuek zaletu zuten
bertsotarako, eta eurekin sortu zuen bertso-hop-a#

bertsoa eta rapa uztartzen dituen estiloa. Bertsolarien
hainbat kolaborazio izan di tu bere diskoetan, eta
bertsolaritza arretaz jarraitzen du, 'nire modura' berak
dioen bezala.

Testua: Antxoka Agirre / Argazkiak: Alberto Elosegi

28 BERTSOLARI

n¡a»L

Kortatu eta NG euskal gaz-
teentzat erreferente bat
izan dirá musikalki, estetiko-
k¡, eta baita filosofía gisa
ere. Zein ziren zeuen errefe-
renteak, sortu zenutenaren
osagai nagusiak?
Hasiera batean punk-rocka
entzuten genuen guk,
EEBBetatik eta Londres-
tik zetozen soinuak. 'De-

ath Kennedy Y, 'The Clash', 'Under-
tons' e.a. Gero 80. hamarkadaren hasie-
ran ska mugimenduaren 'revival' bat
eman zen Euskal Herrian, Lemoizko
zentralaren aurkako kontzertu batean
seko maitemindu ginen 'Beats' taldeaz,
eta Kortatu sortu zenean soinu hauek
guztiak atera genituen geure zakutik.

Musika ez ezik, jarrera batzuk ere
proposatzen zituzten mugimendu hauek.
Ska arrazakeriaren kontrako jarrera zen,
eta baita beltzen musikarekiko mirespe-
na ere, eta punk-rock-ak autogestioaren
inguruan lan egitea proposatzen zuen.
Zuk zeuk egin ezazu! Eta hori zen, eta
hori da oraindik ere, geure jarrera.

Negu Gorriak momentu berri bate-

| BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L Ü R
G I P U Z K O A K 0 T X A P E L K E TA

kin jaio zen. Alde desberdinetatik esti­
lo berriak garatu ziren, eta mestizajea-
ren beharra sortu zen, 'crosover' dei-
tzen zitzaiona, bidegurutzean aurkitu-
tako estilo guztien nahasketa. Europa
mailan eman zen bilakaera hau barru-
barrutik bizi izan genuen. Urteak ge-
neramatzan belarriak adi jarrita sortzen
ari ziren estilo berriak entzuten eta
sentitzen, eta Negu horiek askatzeko
salto bat izan zen.

'Public Enemy'ren inguruan eman
zen rap-aren leherketa, funky-a, met-
hall-a, soul-a...

Eta estetika, aizkorak eta hori guztia,
nondik sortu zitzaizuen?
Aizkolaria Kortaturen lehen diskoaren
azalean ageri zen. Autodefentsarako es-
kubidea eta 'euskalduna naiz eta harro
nago' hori nahi genituen irudi honekin.
Hasieran, diskoari 'la raza indómita' ize-
na jartzea erabaki genuen, konplexurik
ezaren ideia horrekin jarraituaz, baina
arrazakeria, Rha eta kontu desatsegin
horiek guztiak entzun beharko genitue-
la pentsatu genuen ondoren, eta irudia
soilik atera zen.

Gero, azken diskoan, 'kolpez kolpe'
kantua ere atera genuen; kolpez kolpe
lortuko dugu askatasuna, eta NGn bi
aizkora gurutzatu genituen, bakarrare-
kin ezin bazen bi beharko genituela eta.
Malcom x-i omenaldi bat egiteko mo-
dua ere bazen, bi aizkorak gurutzatuaz
x-a egitea...

Hamabost urte geroago herriko festeta-
ko txosnetan Kortatu da talderik entzu-
nena. Zer pentsarazten dizu entzutea
egokitzen zaizunean?
Ez da Kortatu bakarrik, 'La polla' eta
garai hartako talde batzuk asko entzu-
ten dirá... Oraingo gazteek musika hori
nolabait garai hura bizitzeko, garai hare-
kin konektatzeko jartzen dutela irudi­
tzen zait. Eta ñire ustez ondo dago gau-
za haiek gogoratu eta
kontuan hartzea.
Alde batetik estima-
tzen dut jendeak esti-
matzea, baina irudi­
tzen zait kriston mu­
sika ona egiten déla
Euskal Herrian, eta
arreta handiagoa jarri
beharko litzaiekeela
oraingo taldeei. Gai-
nera, gauza bat esan-
go dizut, ez zait asko
gustatzen parrandan
nabilenean ñire musi­
ka entzutea, deskolo-
katu egiten ñau. Ohituta nago, baina ez
naiz eroso sentitzen.

Taldeekin jotzen aritu zara urte askotan,
orain berriz bakarlari gisa zabiltza. Zer da
talde ibilera haietatik gehien faltan bota-
tzen duzuna, eta zer bakarlari bezala
gehien disfrutatzen duzuna.
Esan beharra dago, taldea utzi nuenetik
diskoetan ñire izenarekin izenpetu arren
beti bandaren batekin ibi l i naizela. Beraz
ez dut bakarrik sentitzeko edo taldeko

Ska
arra'.

bizitza faltan botatzeko okasiorik izan.
Banda eta taldearekin jotzearen ar-

teko diferentzia bakarra arduren bana-
ketan dago. Taldeekin dena guztien ar-
tean egiten den bitartean bandarekin
ardura guztia neure gain da, baina baita
nahi dudana sortzeko askatasun osoa
ere. Eta hori da abantaila nagusia. Aska­
tasun horretatik sortzen den esperien-
tzia, teknikoaren eta aholkulariaren la-
guntzarekin aurrcra eta aurrera egiteare-
na, oso intentsoa da, asko ari naiz disfru­
tatzen.

Talde batean denen gustua egin be-
har da, edo bestela gehienena, eta sor-
tzerakoan astun ere suerta daiteke de-
mokrata izan behar hori. Eztabaidak e.a.
Ohitu egiten zara, ondo eramaten duzu,
baina lehenago edo geroago zerbait per-

tsonalagoa egiteko
gogoa sartuko zaizu.

kontrako jarrera
zen eta punka
autogestioaren
aldekoa.

Zer da gehien esker-
tzen duzuna jira bate­
tik bueltan berriro
etxean aurkitzen zare-
nean?
Etxeko giroa, neska-
laguna eta haurrekin
egotea; eta kalera ir-
ten eta betiko lagune-
kin topo egitea.
Gero, pentsat/.eko
denbora pixka bat
edukitzea, zinemara

joatea, palaz partidu bat edo beste joka-
tzea... Oso pelotazalea naiz. Palaz bas­
tante jokatzen dut, eta hemen Irunen
'Pasaka' tabernak antolatzen duen tor-
neoan urtero hartzen dut parte. Esku-
pilota, berriz, telebistatik jarraitzen dut.
Goñiren jarraitzailea naiz, iruditzen zait
oso jarrera punkia duela, asko gustatzen
zait.

Etxean nagoenean irakurtzeko ere
aprobetxatzen dut, eta batik bat energía
pilatzeko.

BERTSOLARI 31

Euskaldunberria zarenez, gerora eginda-
ko deskubrimentua izango duzu bertsola-
ritza. Ñola izan zen?
Euskaraz ikasi aurretik ere ikusi izan ni-
tucn bertsolariak. [nteresgarria irudi-
tzcn zitzaidan inprobisazioarcn kontu
liori, eta doinuak asko gustatzen zitzaiz-
kidan, baina, noski, ez nucn piperrik
crc ulcrtzcn.

Euskaltegian nengoela erc, ikaski-
deak bcrtso saio batcra cdo bestera joan
izan ginen, baina aflzioa 'Kgin' irratian
sartu zitzaidan. Nik musikako programa
egiten nuen hamarretatik hamabietara,
cta nirc aurretik usurbildar batznk sar-
tzcn zircn 'Bota punttuba' bertsolaritza-
ri buruzko programa egitera. Oso jende
¡atorra zen, eta pare bat urtez denok lian
bueltaka ibili ginenez, lagunak egin gi-
nen. Gauero entzuten nuen bcrtso pro­
grama, istorioa nondik zilioan crc cspli-
katzcn zidaten, grabazio bat edo beste
utzi, eta eurekin batcra bcrtso saioetara
joatcn hasi nintzen.

Bertso-hop-arena crc orduan sortu
zen. Esperimentu bat izan zen. Garai
hartan rap-a oso berria zen, bertsolaritza-
rekin antzckotasunak zituela ¡ruditzen
zitzaidan niri, eta erdi bromatan probak
egiten hasi ginen: Usurbilgo lagun
hanck bcrtso zaharrak kantatz.cn zituz-

Bertsozaletasuna
'Egin9 irratian
piztu zitzaidan,
'Bota punttuba *
programakoei

: esker.

§f(BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L U R
G 1 P U Z K O A K O T X A P E L K E T A

ten, cta bitartean nik erritmoko kutxak
sartzen nitnen azpitik. Kriston barre al­
gara egin zuten cta asko gustatu zi-
tzaicn. Kurak animatu ninduten NGren
diskoan bertso-hop bat sartzera. Kgaña
eta Pcñagarikanoren bertsoak erakutsi
zizkidaten, cta halaxc atera gcnitnen;
Kgañarcnak Josu Landak normal kanta-
tuta eta Peñarenak nik rap moduan kan-
tatuta.

Bertsolariak euskal raperoak dirá beraz?
Ez nuke hainbeste esango. Gerora jakin
dudanez raperock ez dute inprobisa-
tzen, truko batzuk erabiltzcn dituzte
halako efektua lortzeko, baina erriman
eta indarrean antzckoak dirá.

Badira munduan, rap-a bezala, ber-
tsolaritzarekin antzckotasnnik duten
beste fenómeno batzuk: repentistak,
paiadoreak c.a.. Baina nik usté inprobi-
sazio mailan hemengoak apartcko gauza
berezia direla.

Bertso hopa sartu zenuten NGren lehen
diskoan. Bigarren diskoan, aldiz, bertsola-
ri batek, Jon Maiak egin zituen kantuen
hitzak.
Garai hartan bertsolari belaunaldi berri
bat ari zen sortzen: Unai Iturriaga, Igor
Elortza, Jon Maia cta beste batzuk.
Gauza berriak probatzcko gogoarekin
ziren eta Jon Maia bertso bat rapcatzen
hasi zen bertso saio batean. Kriston kol-
pea izan zen eta polemika pixka bat ere
sortu zuen. Ncu crc harrituta utzi nin-
duenez, deitu egin nion eta oso lagunak
egin ginen. 'Gure jarrera' diskoaren
prozesu guztian gurekin egon zen, hi­
tzak prestatzen, melodiak egokitz.cn...
lan handia egin genuen elkarrekin.

Bertsozalctasun handienetako garaia
ere hura izan zen. Saio pilo handira joan
nintzen, eta mundu hori gertutik ezagu-
tzeko aukera izan nuen, Jonen bidez ber­
tsolari gazte gehicnak ezagutu baini-
tuen.

http://kantatz.cn
http://egokitz.cn

Geroztik ñola jarraitu izan duzu bertso-
laritza?
Azken urteotan gero eta gutxiago. Le­
ñen telebistan nahiz egunkarietan ja-
rraitzen nuen eta urtean bizpahiru saio-
tara joaten nintzen, baina gero eta
gehiago egoten naiz Euskal Herritik
kanpo eta azken bi urteotan ez naiz saio
batera ere joan.

Hala ere hada erabat ez galtzen saia-
tzen naiz, eta ñire erara beti jarraitzen
dut zerbait. Sarasua eta Egañaren libu-
rua irakurri nuen, egunkarian ere parean
zerbait tokatuaz gero irakurtzen dut...

Zer da bertsolaritzatik gehien erakartzen
zaituena?
Giroa, bat-batekotasuna... ez dakit.

Doinuak ere asko gustatzen zaizkit.
Eta hauen artean doinu tradizionalak
gustatzen zaizkit gehien. Batzuk oso
hunkigarriak dirá, azal pikotak ere jar-
tzen dizkidate. Gero, noizbehinka egi-
ten dituzten esperimentuak ere oso in-
teresgarriak iruditzen zaizkit. Adibidez
behin Egañak Suzan Vegaren 'my ña­
me is Luca' kantuaren melodiarekin
egin zituen bertso batzuk, eta izugarri
gustatu zitzaidan kantu hori oso gogo-
koa baitut.

Zein dira entzun dituzun saio gogoanga-
rrienak?
Oso oroitzapen polita dut duela bost-sei
urte Hondarribiko Bentan izandako
bertso saio batena. Jon Maia eta Andoni
Egaña ziren tartean. Bertsolariekin baz-
kaldu nuen saioaren ondoren, eta ma-
haian kantuan jardun zuten berriro. Gi­
ro polita izan genuen eta oroitzapen
ederra daukat...

Jon Sarasuak poto egin zuenekoa
ere izugarri gustatu zitzaidan. Kristoren
saioa egin eta mundu guztiak txapel-
duntzat jotzen zuenean tipoak, txapel-
ketaren aurkako jarrera erakusteko, po­
to nahita egitea... mundiala izan zen.

Gero egunkarian egin zuenaren zigor-
tzat txapelketak betiko galaraziko ziz-
kiotela jarri zuten inozentada gisa aben-
duaren 28an, eta mundu guztiak sinetsi
egin zuen. Kriston saltsa montatu zen.

Bertsolaririk gustukoenak.
Andoni Egaña asko gustatzen zait, Sara­
sua ere bai eta baita Peña ere.

Gazteen belaunaldian guztiak gusta­
tzen zaizkit. Eta ez bakarrik euren ber-
tsokera, baita nolakoak diren ere; euren
ingurunearekiko duten jarrera, sortzen
dituzten gauzak e.a.. Silveira, Estitxu
Arozena, Ion Maia, Igor Elortza, Unai
Iturriaga... Unai oso tipo berezia irudi­
tzen zait. Oraindik ez dut irakurri, baina
bere liburua erosita daukat, eta irakur-
tzeko irrikitan nago.

Gero badago beste bat... Ohiane
Enbeita. Ona déla esan didate, baina ez
dut entzuteko aukerarik izan.

Bertsolariak rapeatzen jartzeko adinako
abilezia izan duzu, zeu bertsotan, ordea,
aritu al zara inoiz?
Joan zen urtean 'Piztu'k antolatu zuen
Arrosako kontzertuan jarri ninduten
konpromiso horretan. Kontzertuaren
aurretik zazpi bertsolari atera ziren taula
gainera saio txiki bat egitera, eta hasie-
ratik neuk ere atera behar miela esaten
hasi ziren. Publikoari ere ideia gustatu
eta laster hasi zen jendea 'Fermín ber­
tso bat, Fermin bertso bat!' behin eta
berriro oihuka. 'Aspertuko dirá' esaten
nuen nirekiko, baina ikaratuta nengoen,
galtzetatik kaka dariola. 'Batetikan ko-
rroska...' hasi ziren kantatzen ondoren...
publiko guztiak kantatu zuen azkenera-
ko. Baina ez nintzen atera. Ez daukat
ideiarik ere, eta paso egin nuen, jakina.

Ez dizugu hainbeste eskatuko guk. Saio
batean gustura entzungo zenukeen gai
bat ematen badiguzu konplitu duzu.
Gai izango al gara gauzak aldatzeko?»

BERTSOLARI |

Pedro

<\

Etxenike
'Bertsoak ulertzeko nahia
izan zen euskara ikastera
bultzatu ninduen
arrazoietako bat .##

:e edozer baino hemen bizirik
balego' honela bukatu zuen bere aitari
txapela eskainiaz Amurizak bota zuen

bertsoa. Bertso honekin eskaini zion bere aitari Pedro
Migel Etxenikek 96an eman zioten 'Ikerkuntzaren
Euskadi saria'. Ez da hau bere fisikari lanengatik jaso

•en sari bakarra; besteak beste 'Vianako printzea',
íturiasko printzea' eta, Nobel-aren hurrengotzat

jotzen dena, 'Max Planck'-a jaso d i tu . Eta ez da
Amurizarena buruz dakien bertso bakarra ere. Dozena
erdi pasatxo errezitatu dizkigu elkarrizketa honetan
barrena.

Testua: Antxoka Agirre / Argazkiak: Alberto Elosegi

f

BERTSOLARI

14JJU • iRTipm
éiB

BERTSOLÍ

36 BERTSOLARI

£4MAi!LAJL n > T H ; > H
V. -JJWJ 1 1 * ÁLDALUR

UZKOAKO TXAPELKETA

Ñola animatuko zenuke
unibertsitatearen atarían
dagoen gazte bat fisikako
karrera hartzera?
Ez nuke animatuko. Auke-
rak norberak egin behar di-
tu, zenbat eta askeagoak
izan orduan eta indar eta

balio handiagokoak izaten baitira. Jada
karrera hartu duten ikasleak dirá ani-
matu behar direnak, eta animatzeko
modurik onena irakasle ona izatea da.

Zeu ñola animatu zinen?
Lekarozen ikasten ari nintzela oso ondo
moldatzen nintzen matematiketan eta
zientzietan. Normalean zerbait ondo
egiten baduzu, asko disfrutatzen duzu
hori egiten, eta horixe gertatu zitzaidan
niri. Gustatu egin zi­
tzaidan.

Cambridge, Kopenha-
ge, Go teborg , Ten-
nessee, Berkeley. . .
makina bat unibertsi-
tatetan aritu zara la-
nean. EHU maila ba-
xuagoko unibertsita-
tea izan arren, bertan
gelditu zara, azken
hamar urteotan be-
hintzat. Zerk bultzatu
zintuen erabaki hori
hartzera.
Proiektu erakargarri bat eskaini zida-
ten. Ideia atzerriko ikertzaile prestigio-
soak ekarri eta geure gazteekin kolabo-
razioan lan batzuk burutzea zen, Eus-
kal Unibertsitatetik ikertzaile ongi
prestatuak ateratzeko.

Ideia polita zen, eta horrek etxera
bueltatzea suposatzen zuen, ñire jende-
arekin lan egitea. Beste unibertsitate
horietan asko ikasi nuen, eta gustura
ibili nintzen, baina nómada bat nintzen,
eta gogorra da nomadaren bizitza.

Gurasoak, biak,
euskaldunak
ztren,
Erronkariko
azken euskaldun
zaharretarikoak.

Izaten al duzu denborarik lana ez den
beste zerbait egiteko?
Lana sobera izaten dut, baina beti saia-
tzen naiz niretzako denbora pixka bat
hartzen ere. Izabakoa izanik, ahal du­
dan guztietan 'eski de fondo' egitera jo-
aten naiz bertako pistetara. Irakurtzea,
paseatzea, kirol pixka bat egitea... asko
gustatzen zait. Baita bertso saioetara jo-
atea ere.

Fisika zientziaren ondoan euskal kultura
duzu zeure bigarren maitasun handia.
Ñola piztu zitzaizun maitasun hau?
Ñire gurasoak, biak, euskaldunak ziren,
Erronkariko azken euskaldun zaharreta­
rikoak. Eskolan, kalean eta bizitzaren
alor guztietan erdaraz bakarrik egiten
zen ordea garai hartan Izaban eta ingu-

ruetan, eta geuk ez
genuen euskararik
ikasi. Baina geure
kultura eta nortasuna-
rekiko maitasuna jaso
genuen etxean, gura-
soek pasa ziguten...
Hala ere esan beharra
daukat, euskal kultu­
ra ez déla ñire biga­
rren maitasuna, eta
ezta fisika ere ñire Ie-
hen maitasuna. Maite
ditudan gauzen ane­
an hierarkizatzea ez
zait gustatzen, eta

beste gauza asko ere maite ditut: fami­
lia, lehen aipatu dizkizudan zaletasun
guztiak e.a.

Ñola deskubritu zenuen bertsolaritza?
üñatin hasi nintzen euskara ikasten,
eta gero Azpeitian egin nuen beste
denboraldi bat. Azpeitian Pako Gar-
mendiarekin aritu nintzen, eta Pako
oso bertsozalea zen, Lizasotarren, Laz-
kano eta Joxe Agirrcren laguna. Bcrtso-
lari hauekin hasi nintzen euskaraz hitz

BERTSOLARI |

egiten, cta baita lehcn bertso saioak en-
t/.utcn ere.

Aurretik ere banuen bertsolaritza-
ren berri, eta bertsoak ulertu nahi iza-
tea izan zen euskara ikastera bultzatu
ninduen arrazoietako bat, baina ikasten
eta gozatzen hasi nintzcnean, aurrez
pentsatzen nuena baino askoz gehiago
gustatu zitzaidan. Ni ez nintzen sikiera
nire ideiak espresatzeko gai, eta gizon
haiek taula gainera igo eta gauza zora-
garriak egiten zituzten.

Zer da bertsolaritzatik gehien erakar-
tzen zaituena?
Kz dut inoiz pentsatu, eta pentsatzen
jarrita ere ez dut usté erantzuten asma-
tuko nukeenik. Norberaren gustua,
atsegina, edertasuna... gauza horiek dirá
esplikatzen zailenak.

Gai ¡zango al zinateke gehien gozatu di
tuzunetako bizpahiru saio gogora ekar-
tzeko?
Saioak baino gehiago gustatu izan zaiz-
kidan bertsoak dirá buruan gelditzen
zaizkidanak. 'Hiesa duzu eta goxatzen
egin dut hainbat alegin/ arantza arrean
bizi den hori lore artean hil dadin' era-
bat harrituta utzi ninduen Egañak sida
zuen neskatxari botatako bertso honek.

Ni ez nintzen
sikiera ideiak
espresatzeko gai
eta haiek gauza
zoragarriak

: esaten zituzten.

tal

l | BERTSOLARI
l E A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L O A L U R
G I P U Z K O A H O T X A P E L K E T A

'Txistuak jo dituzue baina maite zai-
tuztet oraindik', Xalbadorrek finalera
pasatzerakoan jendeak txistuka hartu
zuenean botatakoa ere hunkigarria da.
Peña eta Egañak amonaren ohera sartu
den señar mozkorra zela eta botatako
haiek ere izugarri onak ziren. Edo
Amurizak txapela bere aitari eskaini
zionekoa 'nahiago nuke edozer baino
hemen bizirik balego'...

96. urtean 'Ikerkuntzaren Euskadi'
saria eman zidatenean Amurizarcn ber­
tso hau erabili nuen, hark bezala, eman
berri zidaten saria aita defuntuari es-
kaintzeko.

Zoragarria da bertsoa. 'Aita izena
kanta beharrak jarri dit bihotza bero/
aukera eder hau izango nunik ez nuen
nik espero/preso nengoen Zamoran eta
han gelditu ia ero/ joan nintzen eta ber-
tan nengola aita hil zitzaidan gero/
nahiago nuke edozer baino hemen bizi­
rik balego'.

Ñola jarraitzen duzu bertsolaritza?
Gero eta liatuago nabil, eta azken al-
dian gutxiago joan izan naiz. Hala ere
urtean bizpahiru saiotara joan ohi naiz.
Fijo bat Victoria Eugenian urtero egi­
ten duten 'bertsozale eguna' izaten da.
'Hitzetik hortzera' ere ia astcro ikusten
nuen, kcndu zuten arte. Oraingoa gu­
txiago jarraitu dut...

Ahal dudan guztietara joaten naiz.
Horra, joan den astean Elhuyar-en 25.
urteurrenaren ospakizunera joan ba-
nintzen, motibo printzipala, Egaña ber-
tan egongo zela jakin eta bertsotan
egingo zuela pentsatu izana izan zen.
Gero ez zuen bertsorik kantatu. Ho­
rren ordez zientziak sortu dizkion era-
gozpenen zerrenda bat egin zigun. Az-
kenaldion topiko bihurtu da zientzia-
ren aurka egin behar hori, baina Ega-
ñaren ohoretan esan behar da asko go­
zatu nucía esplikatu zitucn adibidee-
kin: telefonoak askatasuna murrizten

duela, mikroondasak etxeko giroa hoz-
ten duela...

Zeintzu dirá zure bertsolari gustukoe-
nak?
Gehiena Egaña gustatzen zait. Bcre iro-
nia hori paregabea da. Lizasoren naturali-
dadea ere asko gustatzen zait. Solozabal,
Unai Iturriaga, Peñagarikano; Euzkitze
oso perfektoa da bere bertsokeran...

Kuskaldunberria naizelako edo,
'popularragoak' direnekin baino gehia-
go konektatzen dut beste gisa honetako
bertsolariekin.

tatzen ditut.

Ze ikerketa proposatuko zenituzke ber-
tsolaritzaren inguruan?
Honetaz ere ez dut inoiz ezer pentsatu.
Bestela ere nahikoa ikerketa makina-
tzea tokatzen zait...

Neure aldetik bertsolaritza dagoen
bezala utziko nukc. Bcre honetan era-
bat fenómeno liluragarria iruditzen zait,
eta azterketa gehiegi egitea ez dakit ez
ote litzatckeen kalterako izango. Dena
déla adituek esan beharko dute zer ko-
meni den.

Txapelketak ala bertso-afariak?
Txapelketak. Pausatuagoak dirá, beste
isiltasun bat egoten da zaleen aldetik,
eta bertsoak errazago ulertu eta disfru-

Zein gai entzungo zenuke gustura ber-
tso saio batean?
Azal itzazu zure bizitzako bi, hiru edo
lau unerik politenak.»

BERTSOLARI

moldatzen dirá pilotan
ere a

• xapeldun handia, bai tamainuz, ia bi metro, eta
baita kalitatez ere, bost txapel. Duela lau urte
utzi zion jokatzeari, profesionaletan hogei urte

eman ondoren, baina orain ere kantxetako jira
horretan dabi l , Aspeko intendente bezala.
Bertsolaritza ez zaio pilota baino gutxiago gustatzen.
Arantzakoa izanik ezin zen bestelakoa izan.

Testua: Antxoka Agirre / Argazkiak: MUTXO!

[5
Isa

BERTSOLARI

Urte batzuk badira kantxe-
tatik erretiratu zinela. Zer
da pilotari bizitza hartatik
faltan gehien botatzen du-
zuna?

Aspe enpresarekin ari naiz
lanean in tendente mo-
duan, eta cgun guztia kan-

txetan pasatzen dudanez, betiko giroa
eta betiko jendearen bueltan nabil. Jo-
katzea da faltan botatzen dudana. Pro­
fesional bezala aritzeko ez nago, baina
lagunekin partidu eder batzuk jokatze-
ko bai. Denbora falta da arazoa.

izatera?
Ez dakit. Ni oso zalea naiz, asko gusta-
tzen zaizkit bertsolariak, baina biziorai-
no ez dut tiste iristen naizenik.

Nondik datorkizu zaletasun hau?
Arantzakoa naiz ni, eta Arantza da Eus-
kal Herriko herririk bertsozaleena. Tti-
ki-ttikitatik bertso saio mordoa ezagutu
eta bertso giro aparta bizi izan dut he-
rrian, eta orain ere herriko festetan ber­
tsolariak etortzen direnekoa izaten da
urteko egunik handiena. Bertakoa iza-
nik bertsozalea naiz.

Etxean aita et

Ardo onak bezala pilotari on gehienak
nafarrak dirá. Zer duzue pilotari nafa-
rrok besteek ez dutena?
Ez dut nik aparteko motiborik ikusten.
Boladak izaten dirá,
batzuetan hemen
sortzen da pilotari au-
nitz, eta hurrena bes- a n a i a aHtZefl
te nonbaiten. Bolada
honetan, nafarrak di­
rá pilotari gehienak,
baina badaude oso
pilotari onak Biz-
kaian eta Gipuzkoan.
Baita Krrioxan ere.

Zein dirá bertsozale bezala gordetzen
dituzun oroitzapen onenak?
Ez dakit zer esan. Saio denetan oso
gustura egoten naiz, eta ezingo nizuke

hórrela bat edo beste
esan.

Akaso nafarrak odol
beroagoak zaretela-
ko...
Keba.

Kirolariek nahiko bizitza lehorra eraman
behar izaten dute, bizioak baztertu be-
har dituztela esaten da, baina, txarrak al
dirá bizio guztiak?
(¡ero goizean entrenatzera jaikitzeko
gai bazara, lagunekin afari on bat egin
eta trago batzuk hartzea ez da bekatu
larria. Neurtuaz gero bizio gehienak
onak izan daitezke, ñire ustez.

dirá eta
koadarilan ere
egiten dute. Ni e
naiz ausartzen.

Zein dituzu bertsolari
gustukoenak?
G e h i e n a A n d o n i
Egaña gustatzen zait,
konpletoena bera iru-
ditzen zait. Baina,
Xebastian, Peña, Ira-
zu... hor puntan da-
biltzan denak dirá
oso onak, eta denak
gustatzen zaizkit.

Bertso-afaria ala txa-
pelketa?
Bertso-afariak nahiago ditut. Giroa bo­
bea izaten da, tcntsio gutxiago eta ka-
txondeo gehiago, eta bertsoen joana
ere biziagoa izaten déla iruditzen zait.
Bertsolariek eurek ere lasaiago kanta-
tzen dute, ez dute puntuazioci begira
egon beharrik eta lizentzia gehiago
hartzen dute gauza xelebreak egiteko.
Neuk behintzat hobeto pasatzen dut.

Iritsi al daiteke bertsozaletasuna bizio Bertsotan aritu izan al zara zeu?

BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L O A L U R
Q I P U Z K O A K O T X A P E L K E T A

E t x e a n aita e ta
anaiarekin ibi l tzen
dira p u n t u k a , e d o
k u a d r i l a k o a k e r e
egiten dute zerbait.
Baina ni normalean
ez naiz ausartzen, ez
dut deus balio horre -
tarako.

Bertso-zaharrak
k a n t a t u izan d i t u t
gehiago, baina haue-
kin e re ez p e n t s a .
Ondokoa hasten ba­
da, orduan bai, baina
bestela ez zaizkit go-
goratzen. Memor ia
txarra daukat.

Zeure txapel bat al-
datuko al zenuke
bertsolari txapelketa
bateko txapelagatik?
Ez... Azken batean,
ni ez bainaiz bertso-
laria, eta etxean izan
arren bertso txapel­
keta ba tekoa ez li-
tzateke neuk atera-
takoa izango. Bertso-
lariei ere berdin ger-
t a tuko zaie, bakoi-
tzak norberak atera-
takoa du m a i t e e n .
E d e r k i go rde t a
dauzkat nire txape-
lak...

Bertsolari batzuk oso
pilotazaleak dira. Eu-
ren artean jokatutako
partidu sonatu ba­
tzuk ere izan dira.
Zer moduzko estiloa
ikusten diezu?
D u e l a ur te ba t zuk
Egaña , X e b a s t i a n ,

^^^m nr
• ^ o

~ " .

E u z k i t z e e ta Peñak
jokatu zuten partidua
ikus i n u e n n ik , e ta
oso ona izan zen. Xe­
bastian lurrera ere bo­
ta zen pilota pare bat
jasotzera...

Oraindik ere asko
falta zaie profesional
egitera iristeko, baina
E u z k i t z e e ta P c ñ a k
jokatzen bastante ze-
kitela erakutsi zuten.
Xebastianek sakea bai
ona, baina errestoan
erdipurdi. Andoni, be-
rriz, ez zen geh i eg i
sartu par t idu har tan
eta ez dakit ba ze esti­
lo izango duen.

Botillero lanetan ere
ibili ziren joan zen as­
tean Anoetan.
Bai, oso esperimentu
polita izan zen. Niri
bezala bertsoa eta pi­
lota, biak gus t a t zen
zaizkionarentzat- eta
makina bat izango ga­
ra-, asko disfrutatze-
koa.

P a r t i d u ede r r a
izan zen, eta bertsola-
riek bertso politak pa-
ratu zituzten, eta ba-
tik bat Peña izugarri
ondo aritu zen botile-
ro lanetan. Bero-bero
e g i n d a zegoen eta
e d e r k i kon ta j i a tu
zuen Goñi.

Bukatzeko, zein gai en-
tzungo zenuke gustura
bertso saio batean?
Bakea»

BERTSOLARI

Gutxitan egin dut negar,
baina txapela jantzita Egañak
bota zituen bertsoekin ezin
izan nien malkoei eutsi".

ustizia, Ekonomia, Lan eta Gizarte Segurantzarako
sailburu, Eusko Legebiltzarreko kide eta Zeanuriko

.' zinegotzi, denak batera. Gorbea eta Zeanuriko
abesbatzako entsaioak di tu ihesleku, eta baita noizean behin
bere seme Eñaut-en bertso saioetara joatea ere. Bederatzi
urterekin aitak gerra osteko lehen txapelketako finala
ikustera eraman zuen. Arenalean izan zen eta Balendin
Enbeitak irabazi zuen. Ordut ik final bakarrean huts egin du.
Ebakuntza bat egin behar ziotela eta ospitaleko telebistatik
behar izan zuen segitu Andoni Egañak lehen txapela jantzi
zueneko hura.

stua: Antxoka Agirre / Argazkiak: Alberto Elosegi O

BERTSOLARI

Politikan gauza asko egin
duzu. Zertan aritu zinen or-
dea honetan sartu aurretik?
Ekonomia ikasketak amai-
tu ondoren soldaduska
egin behar izan nuen. Gaur
ez nintzateke joango, baina
garai hartan ez zegoen in-
tsumisiorik eta, ze erreme-
dio, milizietan pasa behar
izan nuen denboralditxoa.

Hura bukatutakoan Londresen aritu
nintzen urte erdiz, ingelesa ikasten.
Goizean bederatzietatik hamabietara
ikastera joaten nintzen, eta arratsean,
gastuei aurre egiteko soldata txiki bat
ateratzearren, 'fish and chips' batean
egiten nuen lan hiruetatik gaueko ha­
mabietara. Batik bat patatak zuritzea to-
katu zitzaidan. Egunean ehun bat kilo
patata zurituko nituen; baina makina
batekin noski... eta tarteka mahaikoei
zerbitzatzen ere aritzen nintzen.

Londrestik etorritakoan enpresa ba­
tean aritu nintzen, saltzaile modura.
Itsasontzietako kateak eta aingurak sal-
tzen nituen. Mundu guztian barrena ibi-
li nintzen hiru urtez eta gehiagoz. Politi­
kan sartzeko utzi nuen hura.

bidea baino ez dago. Inoiz ez dut hiribu-
rura aldatzeko tentaziorik izan, Zeanuri-
tik kanpo itota sentituko nintzateke.

Ñola botatzen dituzu politikagintzako
tentsioak?
Gorbeiarekin. LJrtero berrogei bat aldiz
igotzen naiz bertara.

Ni oso kirolzalea naiz, gaztetan pilo­
tan txapelketetan-eta ibilitakoa, baina
duela urte batzuk mokorreko desgastea
diagnostikatu zidaten eta mendia izan
zen medikuak permitidu zidan bakarra.
Ordutik asteburuero Gorbeiara egiten
dudan buelta ez dago jesukristorik ken-
duko didanik.

Beste 'eskape' bat, kantua da. Ume-
tan Zeanuriko elizako koroan kantatzen
nuen. Gero Maristetara interno bidali
ninduten Nafarroara. Han ez zegoen ko-
rorik, eta utzi egin nion Zeanuriko alkate
nintzela: duela bost bat urte, herriko
abesbatza sortu berrian sartzea erabaki
nuen arte. Astean bi aldiz egiten ditugu
entsaioak.

Baten batek huts eginez gero, astele-
henetan departamentuko jendea ikaratu-
ta edukitzen dut izaten dudan zakur-
umorearekin.

Non bizi zara, Zeanurin ala Gasteizen?
Zeanurin. Ordu gehienak Gasteizen pa­
sa behar izaten ditut, baina ordu erdiko

Publikoan hitz egiterakoan euskaraz ala
erdaraz erosoago?
Euskaraz. Legebiltzarrera sartu nintze-

BERTSOLARI

IF A M A T U A K B E R T S 0 Z A L E

S O R J U S T I N A A L D A L U R
G i P U Z K O A K O T X A P E L K E T A

n

nean gehienok gaztelaniaz egiten ge-
nuen, eta bigarren legegintzaldirako, 85-
89koa, euskara hutsean egiteko konpro-
misoa jarri nion neure buruari, eta geroz-
dk normalean hórrela egin izan dut. Ha-
sieran arazo batzuk
ere izan nituen, ikas-
keta guztiak erdaraz
bainituen eginak, bai-
na euskaltegira joan
eta berehala trebatu
nintzen.

Erosoen bizkaie-
raz eta arratieraz mol-
datzen naiz, eta eus-
karaz gaztelaniaz bai-
no dezente hobeto.

Gastuei aurn
egiteko, «fish
and chips»
batean lan egite
nuen eguerditik
gauerdia arte.

Ez zaio hori politiko
askori gertatuko...
Nik usté dut puntu
horretan azken urteetan asko ari garela
aurreratzen. Beste alde batetik, ez dira
asko gaztelaniaz ondo egiten dutenak
ere...

Zure seme zaharrena, Eñaut, bertsotan ari
da. Joaten al zara bere saioak ¡kustera?
Guztietara ez, batzuetan ez baitzait posi­
ble izaten. Azkenengo Araba-Bizkaiko
Txapelketan parte hartu zuen eta bere
saioetan egon nintzen.

Pixka bat sofritu ere egiten dut, bai-

na disfrutatu doble.
Gaia eman eta pentsatzen hainbat

denbora pasatzen ari déla ikusten duda-
nean, 'mekauendiez!' esaten dut, oso
txarto pasatzen dut. Baina aita batentzat
nórmala da hori. Lehengo batean Sebas­
tian Lizasori komcntatu nion, eta berari
bere semearekin gauza bera gertatzen
zaiola esan zidan.

Zer moduzko bertsolari ikusten duzu
Eñaut?
Objektiboa ez naiz izango, gurasoak nor­
malean beren seme-alabez oso harro ego-
ten baitira, eta niri ere halaxe gertatzen
baitzait. Baina bueno...

Eñauten meritua bere kasa ikasi ¡za­
na da. Ibarra eta biak, bertso eskolatik
pasa gabe, euren kasa, euren afizioari ja-

rraiki egindako bertso-
lariak dira, eta hori ez
da maiz ikusten. Ibón
Ajuria eta Gojenola la-
gun egin zituen Deus-
tuan euskal filología
egiten ari zela, eta ho-
riek izan dira bere ber-
tso-kuadrila.
Bertso-eskolatik pasa
gabea denez agian be­
re adineko batzuek
baino berdexeago
egon daiteke, baina
asko ari da ikasten eta
ea noraino iristen

den... Zaletasuna mantentzen duen bi-
tartean ñire animoak beti izango ditu.

Familian izan al duzue bertsolaririk lehe-
nago?
Anaia zaharra gai jartzaile ibili izan da,
eta osaba bat izan genuen, F,ulogio In-
txaurraga, tarteka oso ale politak bota-
tzen zituena. Behin bakarrik apuntatu
zen Francoren garaian jokatzen ziren es-
kualdeko txapelketa horietarako hatera.
Ondo gogoratzen naiz. Zeanuriko bal-

BERTSOLARI 47

koian zuten saioa, baina ñire osaba hau
oso lotsatia zen eta udaletxe barrutik
kantatu zucn mikrofonoa hartuta. Ikus-
ten denez ez zegoen txapelketetarako
egina, baina tabernako bertso giroan
ederto moldatzen zen.

Gainerakoan ez da bertsolaririk izan,
baina bertsozaleak denok izan gara.Bi
neskato ere baditut, eta biak bertsozale­
ak dirá.

Eta zuk zeuk egin al duzu inoiz bertso-
tan?
Inoiz bai, despedidaren batean eta horre-
la, clkarri adarra jotzeko giroa sortu izan
denean. Ez daukat inongo erraztasunik
hala ere. Meritu bakarra, bota izan ditu-
danean ura edanda izan direla, ez baitut
alkoholik edaten.

Egia esan behar baldin badut, ba-
tzuetan inbidia ere sentitu izan dut ber-
tsolariak ikustean. Zer gauza egiten di-
tuzten ikusi eta 'ño, sikiera gaizki egite-
ko gaitasuna izango banu...', baina zaletu
bezala bizitzearekin konformatu behar.

Zenbaterainoko bertsozalea kontsidera-
tzen zara?
Handia. 9 urte nituela aita zenaren esku-
tik joan ginen anaia Koldo eta biok, gerra
osteko lehenengo txapelketara. Arénale-

Inoiz egin izan
ut bertsotan,
espedidaren

batean eta
hórrela, baina e^

\t erraztasunik.

an jokatu zen eta Balentin Enbeitak ira-
bazi zuen. Urtebete geroago, 60an, Bil-
boko zezen plazan jokatu zen txapelke­
tara eraman gintuen. Azpillagak irabazi
zuen hura. Geroztik, txapelketa nagusie-
tako final guztietara joan naiz, duela bost
urte jokatu zenera izan ezik. Kanporake-
ta guztietan izan nintzen, Leitzan jokatu
zen batean izan ezik; baina finalak ospi-
talean harrapatu ninduen, hain zuzen
mokorreko ebakuntza egin zidatenean.
Telebistatik ikusi nuen hala ere.
Joateko aukera dudan guztietan joan ohi
naiz saioetara. Tarrean semea badago mo-
tibo gehiagorekin, eta 'Hitzetik-hortzera'-
ren jarraitzaile finak izan gara etxean.

Gainera gobernuan bertsozalez ingu-
ratuta nago. Abel Muniategi da Justizi
sailburuordea, Imanol Muruak ere egiten
du bertsotan...

Entzun dituzun saio gogoangarrienak?
Ez naiz ni sarri emozionatzen diren ho-
rietakoa, baina Andoni Egañak txapela
irabazi ondoren bota zituen azken bi ber-
tsoetan ezin izan nien malkoei eutsi kli-
nikan nintzeneko hartan.

Gero Xalbadorrek jendearen txistuen
ondoren bota zituen bertso haiek ere oso
emozionanteak izan ziren. Han nengoen
eta gerora ere askotan entzun ditut.

Momentuon ez zait burura besterik
etortzen.

Ba al dakizu bertsorik buruz?
Uri baso ta mendi, zeru eta laino/ erdara
sartu jaku hazurretaraino... Arrese Bei-
tiak euskararen inguruan egin zituen ho-
riek badakizkit. Bestela askorik ez.

Zein dirá zure bertsolari gustukoenak?
Gaur egun bertsolari gustukoena Andoni
regaña dut, erabat konpletoa déla irudi-
tzen zait. Asko gustatzen zaizkit baita
Azpillaga, Amuriza, Lizaso, Lopategi,
Enbeita...

Ahotsa da oso kontuan hartzen du-

BERTSOLARI

F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L U R
G I P U Z K O A K O T X A P E L K E T A

dan gauza bat. Kantua gustatzen zaidala-
ko izango da agian, baina ahotsak edo
belarriak huts egiten dutcnean bcrtsoek
distira asko galtzen dutela esango nuke.
Aipatu dizkizudan guztiak ahots bikaine-
ko bertsolariak dirá.

Zeanurin bazen bertsolari bat, orain-
dik bizi dena eta primeran dagoena bcre
laurogeita gehiago urteekin, gure gazte
garaian punta-puntakoa zena: Basilio Pu­
jaría. Bera eta José Mari Artetxe izaten
genituen urtero auzoko festetan, eta nik
asko disfrutatu izan dut Basiliorekin, bai­
na ahotsak huts egiten zion handi-han-
dietakoa izateko.

Gazteen arican, berriz, Unai Iturriaga
eta Igor Elortza ikusten ditut txispa han-
dikoak.

Eta doinurik gustukoenak?
Millan Telleriak kantatzen dituen doi-
nuak, Fkxeberriarenak, 'Tasio' pelikulan
atcra zirenak, usté dut Zeberiok erabili
izan dituela sarri antzean... Lehenago
kantatzen zen doinu bakar hori, zorionez,
iraganeko gauza da, bertsolariak asko
aberastu dirá doinuei dagokienez.

Justiziako sailburu ¡zanda jakinaren gaine-
an egongo zara Mahai Nazionalaren au-
zian Egaña eta Sarasua ikuskatzaile beza-
la joan zirela eta Auzitegi Gorenak bere
epaian 'especie de trovadores sabeloto­

do' bezala definitu zituela. Zer ¡ruditzen
zaizu definizioa?
Etxean daukat epaia eta irakurri nuene-
an neuk ere algara ederrak egin nituen...
Lazkao Txikiri ere antzekoa gertatu zi-
tzaiola kontatzen dute. Egun batean be-
re 'Lanbretta'rekin saio batera zihoala
Guardia Zibilak alto eman eta ñora ziho-
an galdetu ornen zion. 'A cantar unos
versos' Lazkao Txikik. Francoren garai-
koa da kontu hau, badakizu, garai hartan
Euskal Herrian zentsura nolakoa zen, eta
zer kantatzeko asmoa zuen galdetu zion
hurrena Guardia Zibilak. 'No se, lo que
salga en el momento' Lazkao Txikik, eta
'Pues vaya mierda de cantaor!' Guardia
Zibilak haserre. Badakizu, ezjakintasuna.

Hala ere, definizioa ez dago hain
gaizki. Audientzia Nazionalak inten-
tzio txarrez esango zuen 'sabelotodo'a-
rena, baina ncurri batean, eta hitza be-
re zentzu onean hartuta, bertsolariak
badira 'sabelotodo'ak. Edozein gairi
buruz hitz cgin behar izaten dute,
orain euroa eta hurrena harreman ho-
mosexualak, eta hobeto edo okerrago,
beti asmatzen dute zerbait.

Zeuk ñola definituko zenituzke?
Dohain berezi bat duten pertsonak, mi-
resgarriak... Bat-batekotasunaren artis-
tak, edo horrelako zerbait.

Ze gai jarriko zenuke gustura bertso saio
batean?
Justizia eta lan mundua euskalduntzeko
zer egin beharko litzateke?

Ez diezu galdera erraza jarri.
Nik neuk erantzunik ¡zango banu...

Agían eurek emango dizute soluzioren
bat.
Bitartekoak dirá falta zaizkigunak. Bada­
kizu, beste batzuen mende gaude, eta
horiek dituzte bitarteko gehicnak euren
eskuetan.»

BERTSOLARI |

Mertxe
urua

"Bakarkako lanetan
botatzen dituztenekin
disfrutatzen dut gehien.
Batzuetan poesía da".

gunxan Dernaren zuzenaari oerna, gaztea, Dizia.
Lanak jaten dio denborarik gehiena, baina beti

idu beta bere bi afizio nagusietarako: haurrarekin
eta lagunekin egoteko. Senarra, Andoni Murga,
espetxean dago. Aita bertsozale amorratua zuen, eta
neska koskorra zela gau-eskean ateratzen zen
Usurbilgo Kale Zaharreko auzoko kuadrilarekin. Aurki
Euskal Herriko txapela emakumeren bati egoki tuko

5 zaiola ¡ragartzen du, eta Ohiane Enbeita seinalatzen.
'Etorkizuna' aukeratu du gai-jartzaile lanetan jarr i

§ dugunean.

Testua: Antxoka Agirre / Argazkiak: Alberto Elosegi

BERTSOLARI

Zeure lanean zer da gustu-
koen duzuna
Erredakzioko lanean eroso-
ago sentitzen nintzen orain
zuzendari bezala baino.
I hira zuzenagoa zen. Orain
antolakuntzan eta eraba-
kiak hartzen aritu behar

¡zatcn dut, eta gehiago nekatzen naiz,
baina dcnboraren poderioz dena ikasten
da cta ari naiz moldatzen.

Nola doa 'Gara'?
Ondo, gu oso gustura gaude behintzat.
Espektatiba onckin hasi ginen eta man-
tcndu egin dirá espektatiba horiek. Eta
etorkizunean, bai kalitate aldetik bai
salmenta aldetik, hazten joango den
proiektua dela ikusten dugu.

Nobedaderik ekarriko
al digu kurtso be-
rriak?
Bai, horretantxe ari ga­
ra orain lanean, udaz-
kenean aterako ditu-
gun berrikuntza ba-
tzuk borobilt/.en alegia.

Bertsozaletasunaz gain
zer beste afizio duzu?
Afizioa ez dakit, baina
afizioetarako denbora
behintzat askorik ez.
Haurrarekin eta lagu-
nekin egotea dira nire afizioak.

Zenbaterainoko bertsozalea kontsidera-
tzen zara?
Diskretoa, disfrutatzen dut, baina ez
naiz amorratu horietakoa.

Bertso zaharrak gustatzen zaizkit as-
ko. Kaset mordoxka daukat eta autoan
noala entzuten ditut. Batzuk buruz ere
badakizkit... 'Xuhaitzarenak', adibidez.

Nondik sortu zitzaizun zaletasun hau?

Aitak inguruko
saio guztiak
grabatzen zituen,
gero Antonio
Zavalari
pasatzeko.

Ñire aita bertsozale amorratu horietakoa
zen. Umetan askotan ikusi nuen Usur-
bilen txapelketak antolatzen, eta baita
grabatzen ere. Bertso saio mordoa zuen
grabaturik, eta Antonio Zavalari pasa-
tzen zizkion.

Umetan entzuten dituzun gauzak
barneratu egiten dituzu, eta igual hor-
tik, aitaren bertsozaletasunetik etorriko
da nirea ere.

Zer da bertsolaritzan gehien erakartzen
zaituena?
Gehien inpresionatzen nauena bertsola-
rien bat-batekotasunerako ahalmen hori
da. Kazetarion lana ere, neurri batean,
gai baten inguruan sortzea izaten da, eta
presaka ere ibili behar izaten dugu, bai­
na beti daukazu buruari bi buelta ema-

teko patxada. Bertso-
lariek egiten dutena,
gaia hartu, minutu er-
di batean argudioak
lotu, eta gero etorrita-
koa erritmoa eta neu-
rria gordeaz bota be-
harra, prozesu mental
hori, oso konplikatua
da, eta sinetsi ezinda
egoten naiz haiei be-
gira.

Zein izan dira afizioak
fuer teen jo zaituen
boladak?

Amurizaren azken txapela eta Andoni-
ren lehenengoa izan dira gertuenetik ja-
rraitu ditudan Txapelketak.

Eta egun, nola bizi duzu bertsozaletasun
hori?
KTBko emanaldiak ikusten ditut, baina
saioetara, eskueran ditudanean bakarrik
joaten naiz, herriko festetan. Senarra
kartzelan daukat, eta bisitatzeko egiten
ditudan bidaiekin eta egunkariko lana-
rekin denbora konpleto daukat beteta.

BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L U R
G I P U Z K O A K O T X A P E L K E T A

Joan den urtean Zarautza joan nintzen
repentistekin egin zen saio hartara, ku-
riosidade bastantekoa ematen zidan eta.
Hura ¡zango zen bertso saio batera joan
naizen azkenekoa.

Bertsolaririk gustukoenak.
Andoni Egaña, Amuriza... Según eta
zertarako, desberdinak gustatzen zaiz-
kit. Gehiena bertsolaritza sakonarekin
disfrutatzen dut, arrazoi sakonekin, ba-
karkako lanetan botatzen dituztenekin.
Batzuetan poesía egitera ere iristen di­
rá, eta oso momentu hunkigarriak lor-
tzen dituzte. Horretan Amuriza irudi-
tzen zait maisua. Gero igual afari bate­
an gehiago disfrutatzen duzu zirikatzai-
leekin...

Gazteen artean Ohiane Enbeita
gustatzen zait. Telebista saio batean
ikusi nuen eta freskura handikoa iruditu
zitzaidan.

Eta zeu, animatu al zara inoiz bertsoa bo-
tatzera?
Batzuetan juerga baten ondoren saiatu
izan naiz lagunekin koplatan, puntuka
eta hórrela, baina ondorioak oso txarrak
izan dirá.

Hala ere gaztetan gehiago bizi izan
nuen giro hori. Usurbilgo Kale Xarra au-
zokoa naiz, eta hango kuadrilan baziren
sasi bertsolari batzuk. Gau eskean ere
ibiltzen ginen bertsolari batekin.

Noizko emakume bat Euskal Herriko
txapeldun?
Laster izatea espero dut. Ohianek ken-
duko die konturatu baino lehenago.

Ze garrantzia ematen diozue 'Gara'-n
bertsolaritzari?
Geure kulturaren adierazpen interesga-
rrienetarikoa da bertsolaritza, eta merezi
duen garrantzia ematen saiatzen gara.
Kulturako orrietatik jarraitzen dugu be-
re egunerokotasunean, eta larunbateko

gehigarrian nahiz 'Gazte algara'n sail bat
gordea diogu.

Bertsolariak hizketagai bezala ez ezik
kolaboratzaile bezala ere izaten dituzue,
Xabier Amuriza fijo bat izan da urte as-
kotan, kasik intituzio bat. Ze paper be-
tetzen du 'Gara'-n bere zutabeak?
'Gara'-n ohorezko leku bat du Amurizak.
Esateko gauza asko di tu, eta bere zuta-
bea oso jarraitua déla iruditzen zait. Erre-
ferente bat da nolabait jcnde askorentzat.

Etxetik kanpora begiratuaz orain; komu-
nikabideetan, normalizatua ikusten al
duzu bertsolaritzaren tratamendua?
Bai, eta neurri handi batean ETBko
saioari esker. Saio hori ia fenómeno so-
ziologiko bat ere izan zen Joxerra Gar-
tziaren garaian, ordu arte bertsorik en-
tzuten ez zuen jende mordoa telebista-
ren bidez zaletu zen, bertsozaletasuna
zabaldu eta gehituz. Honek bertsolari­
tza erakargarriago egin zuen gainerako
komunikabideentzat, eta ordu arte toki
gutxiegi ematen ziotenak, hemen ondo-
ko egunkari bat kasu, gero eta toki
gehiago eskaintzen hasi zitzaizkion.
Gaur egun nahiko tratamendu egokia
ematen zaiola iruditzen zait.

Zer gai jarriko zenuke gustura bertso
saio batean?
Etorkizuna»

BERTSOLARI 53

Murua.
'Diputazioan bertsolaríekin
bilera bat tokatzen zen
bakoitzean pare bat bertso
eramaten nituen
preparatuta a

udaletxean. Alkate frankistak dimit i tu eta
bera jarri zuten 'alcalde en funciones'.

Geroztik, urte mordoa egin du karguan, eta bere
herritar guztiek estimatzen duten alkate bakan
horietako bat izan da. Kulturako diputatu eta Diputatu
Nagusi karguak ere bete d i tu . Juergista bat dela diote
denek, eta bertsotarako ere erraz jartzen da.

Testua: Antxoka Agirre / Argazkiak: Alberto Elosegi

BERTSOLA

S'

BERTSOLARI

^ . •>»>

TCL-,

Zarauzko alkatetza utzi be-
rri duzu. Erretiroaren or-
dua iritsi al da?
Ez zait asko falta. Batzar
Nagusietara joaten naiz
orain, astean pare bat arra-
tsalde baino ez dira, eta az-
kenengo legegintzaldia

izango da niretzat.
Beti esan izan dut, zeure herriko al-

katea izatea baino kargu hoberik ez da-
goela, eta egia da, baina lan handia
ematen du, batik bat ni bezala gehiegi
eginda dagoen batentzat, eta gazteei
paso emateko ordua dela ikusi nuen.

Aspaldiko partez nahiko denbora ¡zan­
go duzunez, ñola moldatzen zara?
Bueno, udan arrantza egiteko aprobetxa-
tu dut. Arrantza beti
gustatu izan zait asko,
eta aspaldidanik dau-
kat txalupa bat, baina
aurten adina txipiroi
eta lubina ez nuen as-
paldian harrapatu.

Gero hemen, Za-
rautzen, hondartza
dela eta abar, badago
disfrutatzeko aukera.
Kalean lagunekin txi-
kiteoan, andrea eta
ilobarekin pixka bat
paseatuz...., azkar Jo­
an zait uda.

Txalupa bat dut.
Aurten adina
txipiroi eta
lubina ez nuen
aspaldian
larrapatu.

askotan kointziditu izan dut, jaialdietan-
eta bertsolariekin, oso tratu handia izan
dut gehienekin, eta hauekin ere askotan
eginda nago. Baina beti adarra jotzeko ji­
ra horretan. Badakite afizioa dúdala, gra-
zia egiten die naizen bezalako txarra
izanda atrebitzea, eta beti tentatzen nau-
te. Bilerarik serioenean ere 'Diputatu
Nagusiak edo Alkate jaunak ere botako
ahal du ba bertsoa' eta bertsotan bukatu
izan dugu. Herrian antolatzen genituen
bertso saioetan... Eta baita juergetan ere.
Jon Azpillaga kinto laguna dut eta maiz
samar aritu naiz berarekin.

Hala ere bertsozalea naiz ni, ez ber-
tsolaria. Normalean, halako okasioren
bat dagoenerako, aurretik prestatuta iza-
ten ditut bertsoak. Prestatuta ez badut
lehenengo hiru puntuak ederki bota-

tzen ditut normalean,
baina laugarrenean
'fallo', eta barrabaske-
riaren bat bota behar.

Juergista fama duzu. Zein dira aurten
egin dituzun handienak?
Baita zera ere!Gazteagoa nintzenean
egiten nituen batzuk, baina orain zintzo
ibiltzen naiz. Kuadrilan afaldu, bertso
batzuk bota eta etxera goiz-goiz.

Bertsotan dezente egiten ornen duzu.
Kantidadez bai, baina kalidadez ez. Se-
nide artean eta lagunekin beti egin izan
dut. Gero, eduki ditudan karguengatik

Nondik sortu zitzai-
zun zaletasuna?
Aitak bertso-zahar pi-
loa zekien, eta egune-
ro-egunero bazkalon-
doan halako kantu
saio bat egiten ge-
nuen, jatekoa ere gu-
txi zenez gosea dis-
traitzeko edo. Pedro
Mari Otañorenak,

Xenpelarrenak, Txirritarenak... mordo
bat kantatzen genuen. Anaiak juntatzen
garenean batek ahaztuta dauzkanak bes-
teak gogoratzen ditu, eta denon artean
gauza gara orduak kantuan pasatzeko.
Nik usté dut afizioa bazkalondo haietan
sortu zitzaidala. Gero, gaztetan, pixka-
naka tabernan edo festetan zerbait kan­
tatzen atrebitzen ere hasi nintzen... cta
horrelaxe.

Afizio guztiak bezala norberaren ber-

BERTSOLARI|

tsozaletasunak ere gorabehera batzuk
¡zaten ditu, historia bat izaten du ale
gia. Animatuko al zinateke zeure ber-
tsozaletasunaren historia pixka bat egi-
tera?
Kntzun nuen Iehenengo bertso saioa
gogoan dut. Zortzi bat urte ¡zango ni-
tuen, eta LJztapide, Basarri, Xalbador
eta Mattin ziren Zarauzko frontoian.
Kopak eta trofeoak frontoian sartzen la-
guntzen aritu nintzen aitak esanda, eta
ordainetan saioa estradotik ikusten utzi
zidaten.

Handik aurrera Zarautzen egiten zi­
ren saio guztietara joaten hasi nintzen
iehenengo, eta txapelketa eta ¡nguruko
saioetara geroago. Uztapideren txape-
lak bertatik ikusi nituen, eta Basarri,
Uztapide, Lopategi, Azpillaga, Xalba­
dor, Mattin... garai hartako 'elitcari' ma-
kina bat aldiz entzun nion.

Gero, Amurizak egin zuen aldaketa.
Gogoratzen naiz Amurizak Iehenengo
txapela irabazi zuenean andrearen aita-
rekin joan nintzela ikustera, eta txapela
bere aitari eskaini zionean zeharo in-
presionatuta gelditu nintzela.

Eta gerora ere ahal dudan guztictan
izan naiz. Azkeneko pare bat urteotan
hezurretatik ez naiz ondo ibili eta ho-
rrek pixka bat atzera eragin dit, baina
normalean Txapelketetan finalean eta
semifinalean hor izaten naiz, baita he-
rrian egiten diren saioetan ere. Aurten
Zarautzen dugu, gainera, semifinala...

Oro har, bertsolaritzan zerk erakartzen
zaitu gehien?
Neuk ere ez dakit esplikatzen. Komen-
tatu izan didate kuadrilan bertsoekin ez
naizela inoiz aspertzen, eta egia da. Ni
izatez nahiko ipurterrea naiz, eta zinean
adibidez aspertu egiten naiz, baina ber-
tsoak entzuten zortzi ordu instante ba­
tean pasatzen zaizkit.

Zein dituzu bertsolaririk gustukoenak?

58 BERTSOLARI
FA M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L U R
0 I P U Z K O A K 0 T X A P E L K E T A

Lizaso asko gustatzen zait, eta baita
Euzkitze ere, nahiz eta orain errctiratu-
ta dagoen. Jon Sarasua, marrajo hori ere
ere ez da makala.

Gazteei oraindik bastante falta zaie-
la iruditzen zait, baina badaude oso tra­
za ona dutenak: Igor Elortza, Unai Itu-
rriaga, Irazu... Txapelketetan zortzi au-
rrenekoen artean ibiltzen diren guztiak
onak dirá.

Hala ere gehiena Andoni Egaña
gustatzen zait. Alde batetik zarauztarra
delako, eta bestetik benetan onena de-
la iruditzen zaidalako.

Bertso-afariak ala Txapelketak?
Bcrtso-afaria bera asko gustatzen zait,
katxondeo eta pikareska gehiago ego-
ten da, baina bertso aldetik nahiago dut
txapelketa. Gaiek beste maila bat iza-
ten dute, entzuleen atentzioa ere beste
bat da, eta bertsoak normalean hobeak
izaten dirá. Niri, kartzelako gaia adibi­
dez, izugarri gustatzen zait. Harrigarri
egiten zait gai batetik hiru edo lau ber­
tso ateratzeko gaitasuna izatea, gaiak
desarroilatzeko ahalbide hori. Neurria
hamarreko handia gustatzen zait
gehien; bertsoan sakontzeko lekua uz-
ten duela iruditzen zait. Eta bertso-afa-
rietan horrelako gutxi izaten da.

Badakit bertsolariek cstu pasatzen
dutela, Sarasuak eta beste batzuek kon-
trako arrazoiak ere ematen dituztela,
eta horiek ez direla tontoak, baina ñire
iritziz txapelketak onak dirá bertsolari-
tzarentzat, afizioa eragin eta zabaltzen
baitute.

Kulturako Diputatu zinenean Diputazio-
ak bere gain hartu zuen Eskolarteko le­
ñen Txapelketaren antolakuntza. Zer
duzu hartaz gogoan?
Ez dakit ideia norena izan zen. Segu-
raski laguntza eske etorriko zen nor-
bait. Ni kulturan nengoen, euskara eta
bertsolaritzaren alde egin nahi nuen,

eta apoio batzuk lortzen saiatu nintzcn.
Larrazabal zumaiarrak apoiatu ninducn,
eta baita Javier Gómez Piñeirok ere,
nahiz eta erdalduna izan eta bertsolari-
tzari buruz zipitzik ez jakin.

81ean edo 82an izan zen aurreneko
hura. Orduan bertso-eskola gutxi zego-
en, bizpahiru. Indartsuena Aretxabaleta-
koa zen, eta haiek ekarri zituzten neska-
mutiko gehien. Gogoratzen naiz arratsal-
dean zutela saioa eta goizean Imanol
Lazkano eta biok Zabaltegira, Kutxaren
granjara eraman genituela pixka bat ani-
matzeko. Hiru anaia Sarasua ziren tarte-
an, baita Arantzazu Loidi ere... Jon goi-
zetik lotsagabe-lotsagabe azaldu zen,
enano hura, eta gero berak irabazi.

Txapelketa hark ilusio handia egin
zigun guztioi. Gerora uste dut garbi gel-
ditu déla oso ideia ona izan zela. Ber-
tsolari berri gehienak bertso-eskoletatik
sortuak dirá, eta txapelketa hauetan

egiten dute errodajea. Bigarrena ere
Diputaziotik antolatu gcnuen, eta hiru-
garrena uste dut ikastolen elkarteak
hartu zuela bercgain.

Gaur egun zer gehiago egin dezakete
¡nstituzioek bertsolaritzaren alde?
Nik uste dut benetako konpromisoak
asko balio duela. Hau da, bertsolariek
eta elkarteek instituzioen aldetik sen-
tsibilitate piska bat, laguntzeko boron-
datea, kariñoa ikusten badute, horrck
asko balio duela. Hori bai, beti ere la-
guntzarik inportanteena diru laguntza
izaten da. Baina diru laguntza hori ba-
rrutik sentitzen delako ematen bada,
eta ez konpromiso hutsagatik, asko es-
kertzen dutela iruditzen zait.
Ze gai jarriko zenuke gustura bertso
saio batean?
Bakea. Bertso saioan jarri eta lortu ere
lortu behar dugu.»

«Euskarak ez du deus ere arrotz»

sinistu dugu zeharo,

bi orruaren ezagutzera

IBAI ZABALa igaro

Jon Alonsoren lanari esker

geurekotu Saramago

bizi nahi duen hizkuntzarentzat

setiorikan ez dago

euskaldunago da gaur mundua,

euskara mundutarrago.

Aitdoni Egaña

B e r t s o e n bidez z e r u a r e k i n

Uako Zialtzeta baserrian jaio zen orain
, Jamazazpirekin moja joan zen, klausura le-

ean, eta gaur egun garai batean baino askatasun handi-
xeagoa agertzen duen Urduñako klarisetan bizi da.

Emakume bitxia da Sor Justina: txikia, bizia, sentimen-
du sakonak dituena, langilea, eta batez ere, hiztun ede­
rra. Bere euskara duela 60 urte Alan hitz egiten zen eus-
kara berbera da; hitz egiterakoan duen azentua gaur
egun ez da inon entzuten. Klausura déla kausa, bere haur-
tzaroko hizketa modua erabiltzen du Sor Justinak, eta
bihotz garbi baten benetakotasuna darie harén hitz guz-
tiei. Mikaela Elizegi, Pello Errotaren alabaren hitz jario
ederra berritu zezakeen emakume honek lekaímetzarako
bideak bere bizitza eten ez balu.>>>>>>>

Testua: Pako Aristi / Argazkiak: Txema Garzia

60 BERTSOLARI

m i n t z a t z e n den L e k a i m e a -

BERTSOLARI^

s t i n a A L d a L u r

1 . 500
i t a r a t u d i t

62 BERT:

\

BERTSOLARI

U
metan jakin zuen Sor
Justinak bertsoa zer
zen, meza ondoren ber-
tsopaperak erosi eta
arratsaldean gurasoei
kantatzen zizkienean,
baina konfesionario ba­
tean ikasiko zuen ber-

tsotan egiten, neurriak bereizten. «Txi-
kitan nere ama beti kantatzen ikusten
nuan, hark bazekizkian bertsoak, cta
gero, hazten nindoan bezala, hamar ur-
te, hamabi nituala, bertsopaperak bage-
neuzkan etxean, izan ere eskale bat sal-
tzen ibiltzen zan, Juanillo esaten ge-

nion, eta hamar zentimotan saltzen zi-
tuan bertsopaperak. Aittari eta amari as-
ko gustatzen zitzaizkien, eta jaietan,
errosarioa errezatu eta bertsopaper bat
kantatzeko esaten zidaten, eta halaxe
gogoa etorri zitzaidan neri ere.

17 urtcrekin Zarautza joan nintzan,
moja izateko dei bat sentituta. Han ba-
zan fraile bat, Don Koxme Labarain, hil
zan, eta esan zuan, ea norbaitek kanta
dezala hemen, eta inor ez atrebitzen,
eta nik San Joseren bizitza, San Joseren
zazpi dolore eta gozoak nekizkien bu-
ruz, eta bueno, nik dakizkidanak esango
dizkizut, esan nion, eta berak esan zi-

• i

dan zuk ikas zenezake, baina orduan ez
zeukan klausurako moja batek aurrez
aurre egoterik inorekin, eta konfesatze-
ra etortzen zanean geure faltak esan eta
gero esan zidan, zuk ikasi behar zenuke
bertsotan, eta nik ñola jartzen da ba?,
eta berak neuk erakutsiko dizut, eta
bertsoak kontatzen erakutsi zidan kon-
fesionarioan, kantatuz batera bat, bi, hi-
ru, lau, bost kontatzen zuan, hórrela
neurria ikasi nuan, eta neurri horretan
bertan doinu diferenteak. Nik doinuak
amari ikasi nizkion, baina neurriak jar­
tzen ez nekien»

Sor Justinaren lanak Auspoa-Sendo-

Hamar urte
nituela
bertsopaperak
genituen etxean,
eskale bat saltzen
ibiltzen zelako.

an ikusiko du argia, Afta Zavalaren gida-
ritzapean. Prosazko liburu baten ber-
tsozko ¡tzulpena da. Liburua: «Mística
ciudad de Dios». Egilea: Sor María Jesús
Agreda, Soriako lekaime bat, 1779an
jaioa. Euskarazko izena «Ama Birjiñaren
bizitza» ¡zango du liburuak. Nik Urduñan
bisitatu nuen Sor Justina. Orain klausu­
rako lekaimeek askatasun handiak dauz-
kate: telebista ikus dezakete, eta burdi-
nesi argi baten bitartez bisitariekin hitz
egin. Garai gogorragoak ez ditu ahaztu
Sor Justinak. «N ik gaztetan egin nahi
nuan l iburu hori. Zarautzen bazeukaten,
eta neri gustatu egin zi tzaidan, baina
han esaten zidaten emakumeei ez dago-
ala idaztea permit i tuta, gizasemea behar
dala horretarako, bueno, pentsatzen
nuan nik, hori ere pasa egin beharko de-
gu ba, eta gero berriz harrokeria dala ho­
ri... orain libre da, baina izan zan garai
bat ez zana l ibre emakumeek eskr ib i -
tzea.

Halaxe egon naiz urteetan. Hona
etorritakoan, Joxe Mari ilobak, ez dakit
baten batek esan zion ala nondik etorri
zitzaion gogoa, galdetu zidan: zuen su-
periora zein da? Madre Begoña. Morena
hori? Bai, horixe. Etorri zan eta esan
zion: Madre, permiso le pido que le de a
mi tia para que escriba un libro, porque

BERTSOLARI•

ese libro durará cien años. Eta superio-
rak: Bueno, si no es tarde... eta Sor Jus-
tinak: ¿Por qué, porque soy vieja?».

Eta esaldiak lanerako gogoa eman
balio bezala, han hasi zen idazten, eta
aurki jaso zuen ¡lobak Sor Justinaren gu-
tun bat lehenengo bertsoekin. Geroztik
hilero jasoko zuen igorpena.

Iloba José Mari Orbegozo deitzen
da, eta emaztea Gemma Aurizenea, eta
Aian bizi dirá. «C¿uk bromatan esan ge-
nion eta berak serio hartu berriz», dio
José Marik, harrituta bezala hilero ma-
haia bertsoz betetzen zihoala ikusirik,
eta lan eskerga hari irteera bat emate-
ko-edo Juan Karlos Zuloaga alkatearekin
hitz egin zuen, gero udaletxeak Joakin
Berasategi «Sendoa»koarekin eta aita
Zavalarekin; liburuak udazkenean ikusi-
ko du argia. Aiako udalak 200 bat ale
erosiko ditu, lehen José Mari Lertxundi
bertsolariaren liburuarekin egin bezala,
argitalpena lagunduz Aiako gaurko biz-
tanleek hobeto ezagutu dezaten herritar
baten lana.

Urduñan hizketan ari ginela, Madre
Begoña superiorak sartu-irten bat egin
zuen liburuaren mamia esplikatzera.
«Esta monja, Sor María Jesús Agreda,
fue como un Cenantes que escribió su
Quijote, estos escritores unos tienen
unas musas, y ésta se ponía delante de
Dios y escribió La Ciudad Mística de
Dios, pero es literatura, porque la Vir­
gen María nunca tuvo sus criaditas para
que le barrieran, la virgen era muy po­
bre, ésta escribió literatura, a mi no me
gusta mucho, porque no es un libro
evangélico, pero como literatura está
bien, es un libro bien escrito, por ejem­
plo el juicio de Jesucristo, cuando lo
matan, lo cuenta muy bien, para entre­
tenerse, mucho mejor que en la narra­
ción evangélica, que es la auténtica.»

Lan handi hau beregain hartu zuene-
tik, ordu libre guztiak aprobetxatuz ibili
da Sor Justina. Eskuz idatzi ditu bertso-

ak, eta gainera bi aldiz: bata beretzat,
bestea ilobari bidaltzeko

«Igande arratsaldea libre izaten de-
gu, eta arratsalde horietan aprobetxa-
tzen nuan hau idazteko. Egunero ere
badegu ordu bat libre, nahi izanda siesta
egiteko, baina mojaok ez degu siestarik
egiten, eta nik hori ere aprobetxatu izan
det, eta arratsean igual beste ordu bat,
10:30ean [otara joan beharrean ll:30ean
joanda eta hórrela.

Denbora lortzea gauza bat da, baina
etorria izatea beste bat. Zer egiten zuen
Sor Justinak halakoetan? Jainkoari argia
eskatu. Orain ez ornen da gogoratzen
idatzitakoaz.

Igande
arratsaldeak
libre izaten
ditugu eta horiek
aprobetxatzen
ditut idazteko.

«Jainkoaren milagroa izan da liburu
hau, hemen orri artean niño Jesús baten
estanpa badaukat, eta haritxi eskatzen
nion, eta esaten nion, hará, neri eraku-
tsidazu ba zer ñola jarri. Ezin nuanean
deitzen nion eta burura etortzen zitzaiz-
kidan bertsoak, eta poza sentitzen nuan.
Ni ezer ez naiz akordatzen orain zer jarri
nuan, baina liburuan dagoana zuzen jar-
tzen saiatu nintzan. Nik ez diot kapitu-
lurik eta holakorik jarri. Badakizu?
Orain dala 60 urte nik bertsoak kanta-
tzen nituan etxean, baserrian, eta san-
tuen bizitzak hasi jaiotzatik eta hil arte
daña segido etortzen ziran paperean, eta

BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A 11) ALLÍ R
Q I P U Z K O A K O T X A P t l H I T A

nik ere hórrela egin det liburua.»
Noizbait bertsoak bere barruko kez-

kak azaltzeko-edo erabili dituen galdetu
eta gauza bat aitortu zidan, «konfian-
tzan»: bai.

«Behin fraile batek esan zidan, zuk
zeure bizitza eskribitu behar zenuke,
zeran bezalakoa, eta eskribitu nuan ba,
kezkak eta gauzak ondo jarri nituan, eta
gero, Aita Esnal, ez dakit ezagutzen de-
zun fraile bat Arantzazun, zahar samarra,
hori neukan nere aita espirituala, eta ho-
rri esan nion, neri hura eskribitzeko
esan zidan eta orain nik zer egin behar
det honekin? Neri bidal zaidazu, esan
zidan, eta haritxi bidali nion, hark da-
kizki nere historiako eta bizitzako kon-
tuak, penak eta danak usté dut jarri ni-
tuala han».

Zer pena ote ziren haiek, eta 25 urte
luze ¡raun zuen atsekabearen berri kon-
tatu zidan.

«Ni Zarauzko klarisetan egon naiz
urte askotan. Lehenago bokazioa etorri
zitzaidan bezala moja joateko, han etorri
zitzaidan moja gutxi dauden lekura joa­
teko bokazioa, halakoxe gauza bat, ba­
rman deitzen zidan halakoxe ahots ba­
tek, esanez Jainkoa eta arimak zai dauz-
kazu, ezin nuan kendu hori barrutik,
ahalegina egiten nuan kentzeko, eta zer
da eta, orduan eta buila handiagoa, or-
duan eta oihu handiagoak esaten zuan
Jainkoa eta arimak zai dauzkazu. Esaten
nion abadesari, daña ezin nion esan zer
sentitzen nuan, parre egingo zuan eta,
orduan, esaten nion misioetara joan be-
harko nuala, baina ez zidaten uzten ino­
ra joaten. Gogoak gauza bat esaten zi­
dan, dei egiten zidan, eta inor laguntze­
ko ez, sufrimendua izan nuan nik, ho-
geita bost urte egon nintzan holaxe, eta
horrek azkenean negar eginarazten du,
gogoa batetik, eta laguntzeko inor ez
bestetik, orduan ba, ohera nindoanean
negarrez egoten nintzan piska bat lasai-
tzeko. Azkenean obispoari esan nion zer

pasatzen zitzaidan, eta obispoak esan zi­
dan komentuan gogo onez bizi behar
dala, ez gogo txarrez, eta azkenean ñora
nahi nuan eta Urduñara esan nion, eta
hona etorri nintzanean gogoak danak Jo­
an ziran.»

Urduñan hamar lekaime daude gaur
egun, eta bisitan datorren jendeari Sor
Justinak bertsoak idazten dizkio egun
horretarako bereziki, kantatu eta gero
papera erregalatu. Klausuran zergatik
sartu zen aipatuta, zera dio:

«Hori ere barruak eskatzen zidan.
Ejerzizioak egitera joan nintzan I niñera,
Irunen zeukaten nobiziadoa, eta han ba­
rman hantxe sentitu nuan halako poz
bat, hauxe da Jainkoak eskatzen didana,
barman bizi, meza entzun, orazioa egin,
danontzat errezatu, satisfazio haundi bat
sentitu nuan, eta halaxe joan nintzan.
Eta orain ere halaxe nago, pozikan.»

Gaur, ordea, ez da lehenago bezala.
Telebista ere iritsi da komentura, hori
bai, ez edozer gauza ikusteko.

«Gauza onak bakarrik, edozein gau­
za txar ezin degu ikusi, okerrago jartzen
ornen da pertsona bestela eta.»

Munduaren berri baduten galdetu
eta hiru gauza aipatu zizkidan bereziki
kezkagarriak haientzat: gerra asko
ornen dago munduan, jende gutxi joaten
ornen da mezatara eta matrimonio asko
apartatzen, Jainkorik gabe ezkontzen
direlako, eta hori bai gauza tristea.

Eta despedidako ordua iritsi zenean,
kanpotik sartzen zen udazkeneko haize
bihurriak azken oroitzapen bat ekarri
zuen Sor Justinaren gogora, zirkulua
itxiz bezala: bere jaiotzaren eta bataioa-
ren historia.

«Amak esaten zuan ni jaio ornen
nintzan txiki-txikia eta beltxa, eta nere
amaren ahizpa, emakume handi bat, hu­
ra tokatu zan amandrea izatea, eta etorri
zanean esan ornen zion: Aizan, neri ume
honekin bataiatzera joatea lotsa ematen
zidan, emaion bularra ondo, eta egun

BERTSOLARI «7

batzuctan cduki ezan ea piska bat mol-
datzen dan. Ni azaroaren 27an jaio nin-
tzan, Milagrosa egunean, eta amandreak
csatcn zuan izen ona zalá hura: Maria
Milagrosa jarriozue, izen on bat da, bera
kaxkarra bada ere. Baina hilaren 30 arte
eduki ninduten, eta bataiatzera joanda-
ko egun hartan San Andrés eta Santa
Justina ziran eguneko santuak, eta
amandrea ere Justina zan eta azkenean
Justina gelditu zan.»

Banoa Urduñako Klarisen komentu
ederretik, eta aide egiterakoan eskua lu-
zatzen diot Sor Justinari burdinesien ar-
tetik, eta berak «itxoin, itxoin piska
bat». Krisketa bati tira eta burdinesiaren
zati bat zabaltzen du, eta hórrela boste-
ko hotza besarkada bilakatzen da, eta
bina musu ematen dizkiote elkarri ziu-
rrenik inoiz gehiago elkartuko ez diren
bi pertsona horiek, Sor Justina Aldalu-
rrek eta Pako Aristi naizen honek.

AITARI SINESKERIAK KENDU
ZIZKION ALABA

Elkarrizketaren une batean galdera gor-
din samarra baina egin beharrekoa bota
nion Sor Justinari, alegia, bera gaztetan
hain alaia (dantzari ona ornen zen, kantu
zalea, segaría) izanik zergatik sartu zen

Burdinesia
zabalduz, bosteko
hotza besarkada
bilakatu zen eta
bina musu eman
genizkion elkarri.

BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L D A L U R
G I P U Z H O A K O T X A P E L K E T A

• * #

1
0

i * > / '

BERTSO

lekaimeen bizitza aspergarrian. Erantzun
ezin gozoagoa eskaini zidan, eta luzea,
nik, bere hizketaren xarma goza deza-
zuen bere horretan jarri nahi izan duda­
ría.

«Nik nere barman sentitzen nuan
halakoxe gauza bat ona izateko, moja
izateko, Ama Birjiñaren jarraitzaile iza­
teko, eta, zer da eta, gure ama Billabo-
nan neskame egona zan, eta hango fa­
milia batek esan zion, aizu Emilia, ba al
daukazu alaba bat hamasei urtekoa edo
hola, eta errosarioa errezatzen dakiana?
Gure amak baietz, bazeukala, eta or-
duan besteak bueno, guk ez daukagu
familiarik eta gustura hartuko genduke,
eta esaiozu, hija adoptiva hartuko dugu,
eta gure doteak, gure diruak beretzat
izango dirá, eta guk utziko diogu nahi
duanarekin ezkontzen. Amak esan zi­
dan etxera etorrita hori, baina nik nere
barman ez nuan hori nahi, ez, nik hori
ez, nik hori ez, esaten nion... moja izate­
ko gogoa neukan baina apaizak esan zi­
dan ez inori esateko, kanpaiak ez direla
jo behar denbora baino lehen, eta isilik
ncukan nik hori.

Gero, berriz, gure aitta gelditu zen
seme batekin bakarrik. Francok eraman
zituan gerrara bi, zaharrena ezkondua
zan eta... Eta esan zidan aittak, hara, eto-
rri zaite belar ebakitzera, belarrari ez dio
inportarik neskak ebaki ala mutilak eba-
ki, ez dio inportarik. Joan nintzan, eta
gero sega pikatu egin behar, amustu egi-
ten zan eta, anaiari esan nion, pikatui-
dak, eta hark ere, nekatua zegoan eta,
henk pikatu ezan nahi baldin badun. Je­
sús, eman zidan arrabia bat, esan nion ai-
ttari, aitta, Manuelek ez dit pikatu nahi
sega, neuk pikatzeko esan dit, eta berak
hara, anaiaren mailuak hortxe daude eta
hasi zaite, emakumeak ere pikatzen du-
tenak izaten dirá eta, bueno, pikatukoit
ba hik baino hobeto esan anaiari, eta ha-
si nintzan horrelaxe hari kontra egiten,
eta ikasi egin nuan aizu, ikasi.

70 BERTSOLARI
F A M A T U A K B E R T 5 0 Z A L E
S O R J U S T I N A A L D A L U R
G I P U Z K O A K O T X A P E I K E T A

Gero auzoko gizon bat akordatu zan
neska koxkor batek pikatzen zuela sega,
eta baserrirako ona izango zalá, berak
ere holakoxe bat hartuko zuala. Jesús,
etorri zan gure etxera eta amari esan
zion, hemen ba ornen da neska koxkor
bat sega pikatzen duana. Bai, hauxc de-
gu, amak neri begira, gurdika belarrak-
eta egiten dizkigu. Nik pentsatu nuan
zer nahi zuan hark, semea zeukan etxe-
an-eta, baina horrek ere ez zidan barrua
betetzen.

Gero beste auzoko mutil bat, guraso
xaharrak zeuzkan eta bcra bakarrik, se­
me bakarra zegoan, eta soldadu joan
zan, eta harén ama batzuetan gure etxe­
ra etortzen zan esanez hara, gure etxean
ez zegon umerik eta kalera joanda ogia
eta ardoa ekarrizkidan ume. Krrukia
ematen zidan neri andre xahar hark, eta
nik ekartzen nizkion ogia, ardoa, olioa
eta behar zuan daña, eta gero propina
ematen zidan, pezta bat edo, asko zan
denbora hartan. Gero mutil hori cntera-
tu zan soldadu zegoan lekutikan nik la-
guntzen niela bere aittari eta amari, aitta
ere etortzen zan ittulan egiteko, badaki-
zu, behiaren aurrean joateko, ez daukat
inor esanez, bueno, neroni joango naiz
Martin, eta nik lagunduko dizut. Oso
kontentu zeuden biak nerekin, eta nahi
zuten beren semearekin ezkondu eta

haien etxera joatea, eta eskribitzen zi­
dan muril horrek, 'erorrzen naizenean
zurekin dantza egin behar der' era ho-
rrelakoak. Jesus, hau hasi da, penrsarzen
nuan nik, baina ez ninduan bererzen,
errukia ematen zidan pobre haiek hala
uztea. Amak esaren zidan, lehen halako
erxe aberatsera ez zenduan joan nahi,
era orain erxe pobre horrara joan behar
al dezu? Hori pena handia izango lirza-
ke amarenrzako, era nik, ama, ez naiz
joango, era airrak esan zidan, era zerrako
hasi zera horri eskribirzen? Kske berak
eskribiru dir era nik konresraru egin
dior; eta zer egin behar dezu orain?
Esangoior ni baino hobea bilaruko dua-

Kostunbrea zen
Aian bat moja
sartzen zenean,
familia osoa
autobusean
ioatea.

la, bai, era hobe dala despedirzia.
Gero bi moja hil zirzaizkien Zarau-

rzen, ni bisirarzera joarcn ninrzan isili-
kan, ez zekian inork, era parrokoari es­
kribiru zioten, faltan zeudela, parrokoa
zan ez zidana uzten moja joaten, gaztea
zera oraindik, esaren zidan, era herrian
ere gazte onak behar dirá, baina orduan
zoaz, zoaz, esan zidan, era halaxe esan
nien airrari era amari era amak esaren
zuan, hori izango zuan honek, hori izan­
go zuan, ez zuala inor harru nahi. Nik
konrsenrimendua behar nuan airrarena
eta amarena, hamazazpi urte neuzkan
eta. Gure aittak ez zuan sinisten moja-
rzako bokaziorik izaren zanik ere, pen­
rsarzen ornen zuan nobiorik ez dutelako
bilarzen joaren zirala moja. Deitu zidan
sorora era 'aizan, zer, moja joan behar
denala?'. 'Airra, permisoa ematen al
dit?'. 'Orain arre ez diñar sinisru moja
izareko bokaziorik izaren danik, baina
orain sinisren dinat zer edo zer badala'.
'Nik hori ez dior eskarzen, ea emaren al
duan permisoa baizik'. 'Ñola ez ba, ga-
larazi? Ez, ez, gurasoak ez gara inor
Jaungoikoaren gauzak okerrzeko'. Bue­
no, nere poza orduan!

Kosrunbre bar zan Aian, norbair mo­
ja joaren zanean familia osoa autobuse­
an sarru eta komenturaino joarea, era
halaxe nerekin joan ziran danak»»

BERTSOLARI

Gipuzkoako Herri Arteko Txapelketal irralde honetako
man du. Ehun ber-

tsolaritik gora dirá bertan parte hartu dutenak eta guk
belaunaldi desberdinek osatzen duten familia handi ho­
rren argazki bat atera nahi izan dugu, bertsolari bakoitza-
ri buruzko xehetasun batzuk eta irudi bana eskainiz. Ez
dugu helburua erabat bete, baina bildu dugun materiala
bertsozalearentzat jakingarri déla pentsatzen du-

72 BERTSOLARI

BERTSOLARI

G i p u z k o a k o herri a r t e k o b e r t s o L a r i

t x a p e L k e t a - 99

Aiako labelarekin

Taldeko bel a José MariLe^^Hmai da. 1932an jaio zen Aiako Argin baserrian. He
mezortzi urratekin hasi ornen zen bertsotan. Asteasuko Ondartza, Pello Errotaren biloba,
izan ornen zuen lagun. Auspoan bi liburu ditu idatziak lehengo eta oraingo kontuekin.
Bertso-jartzaile bezala ere oso ezaguna. Bi urtez segidan Basarri saria irabazia da. Bat-ba-
tekoan 65eko Gipuzkoako Txapelketan finalera iritsi zen eta 89an finalerdietara. 88an
Aia eta Inguruko Hamar Herrien Txapelketan txapela irabazi zuen.

Luis Otamendi da bigarren bertsolaria. 24 urte zituen jaiotetxe atariko pagoa hego-
haize zakar batek bota zuenean. Luisek ez du egun hura berehalakoan ahaztuko. Anaia-
ren aholkuari kasu eginez, dozena bat bertso jarri zizkion eta ilea moztera Zarauzko Patxi
Barberoren barberiara joan zen batean, bertso horiei buruzko hizpidea atera zuten kon-
bertsazioan. Patxi bertsozale amorratua zen. Honek Basarriri bertsoak eman eta Basarrik
bere 'Nere Bordatxotik" atalean argitara zituen. Bertsoen lagungarri pagoaren pasadizoa
kontatzen zuen eta laudoriozko hitz batzuk eskaintzen zizkion bertsoen egileari. Mundu
guztia enteratu zen.

Indagarate Zaharreko pagoa erori zela eta bidé batez baserri horretan bertsolari bat
bizi zela. Luis Otamendi 1947ko martxoaren 10ean jaio zen eta Ordiziako Txapelketan
hartu zuen parte 23 urterekin eta bertsorik onenaren saria irabazi zuen. Gabiriako Osinal-
de saria irabazia da eta Zaldibian Artxanberri saria ere bai. Orixe sarira behin entzule gi-
sa joan eta bertsolari batek huts egin zuelako gora ¡goarazi zuten eta txapela irabazita
etorri zen etxera. Fernando Amezketarra sariketan hirugarren geratu zen Jauregi, Egaña
eta nirekin batean. 86an finalerdietaraino iritsi zen Euskal Herriko Txapelketan eta 89an
ere berdin.

Olaso da taldeko gazteena. 36 urte ditu. Gabiriako Osinalde saria irabazi zuen 23 ur­
terekin eta sei urte segidan sariketa horretako bertsorik onenaren saria eskuratua da
puntuari erantzunez. Aiako Txapelketan hiru aldiz ibili da punta-puntan. 89ko Txapelketa
Nagusian parte hartu zuen, 91 koan Gipuzkoan finalera iritsi zen eta 95ekoan finalerdieta­
raino. 97an Txapelketa Nagusian hartu zuen parte.

Nik neuk Aian kantatu nuen lehen aldiz, 21 urte nituela, Asentziotan. 65ean Loiola
Irratiko sariketan bigarren geratu nintzen, Gorrotxategik txapela jantziz. Hogeita bost ur­
te nituen eta urte hartan bertan Txapelketa Nagusian parte hartzea erabaki nuen. Azpei-
tian egin zen Urola eta Kostakoen kanporaketa eta ñire lehen txapela jantzi nuen.
1967ko urtea zen. Gipuzkoako finala Tolosan jokatu zen eta herrialde mailako zortzi fina-
listen artean geratu nintzen. Garai horretan hasi nintzen plazarik plaza piska bat ibiltzen.
Baina aurki ezkondu, neure tailerra eratu eta bertsolaritzatik aldentzen hasi nintzen. Ha-
mabi urteko tartea egin nuen isilik. Geroztik 86ko Aiako Txapelketan hartu dut parte eta
hurrengo urtean txapela jantzi nuen. 89ko Euskal Herriko Txapelketan izena eman nuen.
Urnietako kanporaketan punturik gehien atera nuen eta finalerdietaraino iritsi nintzen.
Horren ondotik bi aldiz hartu dut parte Gipuzkoako txapelketan. Markos Manterola ere
gurekin dabil ordezko gisa. Pello Esnal, bertso-jartzaile eta idazlea, dabil epaile lanetan
eta Arantxa Laskibar gai-jartzaile.

Nikolas Zendoia

74 BERTSOLARI
FAMATUAK B E R T S O Z A L T
SOR J Ü S TIN A ALPALUP.
0 I P U Z K 0 A K O TXAPELKETA

^ * 3 >

1
Nikolas Zendoia

-

1
V] Olaso

i

BL
:r,

José Mari Lertxundi, Otamendi, Zendoia, Olaso eta Pablo Suberbiola (lasartearra).

i f y.ut*a\

PI

• - i

KM

|JI2¡

f"
I.

A I A .

\l ~

' { —

Arantxa Laskibar, Rosa Lertxundi (epailea), Pello Esnal eta Imanol Lizardi.

Luis Otamendi. Joxe Mari Lertxundi. Markos Manterola.

G i p u z k o a k o herri arteko b e r t s o l a r i

x a p e l k e t a - 99

Andoain eta Urnieta, eskua emanda

)ZABAL ANSA JOKIN: 67
Xenpela^WBW^^txanberri sariak irabazi ditu.
Urte askotan plazaz plaza dabilen bertsolaria. Erantzuten azkarra bezain zorrotza. Be-

ra dabilen lekuan ez da akuilukadarik faltako. Txispa handiko bertsolari elektrizista.

GARMENDIA MARTÍNEZ JON: 72-8-27an
Gipuzkoako azken Txapelketan parte hartu zuen.
Lehen urratsak egiten ari da. Inoiz kostatzen zaio hastea kantuan, baina inoiz isiltzea

ere bai. Lehiarako tenple handikoa. Badu hezitzeko esperantza baldin punttual eta entzu-
ten badu tabernariak.

MENDILUZE GONZÁLEZ AITOR: 75-11-25ean
Eskolarteko txapelduna. Umetatik daki zer den txapelaren beroa.
Bere historialak dena esaten du. Gipuzkoako Txapeldun ez da edonor izaten. Gazte-

tasuna eta beterania uztartzen ditu. Pieza interesantea oso, ingeniaritzako ikaslea.

MUJIKA OTAÑO JOXE MARI "ANATX": 66-7-6an
Nahiz plazan ez duen aspaldi kantatu, isildu ez den txoria. Bertsokera berezia, bera

bezain naturala. Nekazaritza unibertsitatekoa. Nahiz berak asko sufritu, entzulea goxa-
tzen badaki.

OIARTZABAL ARRETXE JOXE MANUEL: 67-10-14an
Udal langile hau da talde honetako epailea.
Bera ere probatua da bertsoaren iturritik. Beraz badaki zer den kantatzea eta zenbat

kostatzen den ongi kantatzea. Epaitzeko orduan balio handiko datuak. Epaile neutrala,
baina ez etxekalte.

ARGIÑARENA OTAMENDI JOXE FERMÍN: 53-4-1 ean
Arduradun bat behar ornen zuen taldeak eta ni izendatu ninduten. Beraz hitz gutxi

eta lan asko. Emaitzek hitz egingo dute.
Argiñarena.

BERTSOLARI

BPftKSfflsa

Antton Kazabon eta J. M. Oiartzabal.

V:lt'l»TtT:ll71
URNIETA

WLit

Aurkezle, Argiñarena. Atzean, Kazabon, Igartzabal, Jontxu, Mikel Iturbide, M. Lujanbio,
Tolosa, Aritz Zerain, Itziar Eizagirre, Txuria, Mendiluze eta Sorozabal.

M

JO

Aitor Mendiluze José Fermín Argiñarena. « J

K i

BERTSC
i - jvr

k.

)l Al

-i .1

Gipuzkoako herri arteko

txapeLketa - 99 •

Azpeitia-Urraki: adin aldetik sendoa

P P x o ^ M solari b¡ldug!ñ^rrTOso garbi genuen, joatekotan, guztiok batera Jo­
an behar gemWi^HKar animatu eta hiru talde osatu genituen: Sebastian bi gazterekin,
Agirre ere bi gazterekin, eta gurea izan da adin aldetik talderik sendoena, Gorrotxategik
eta biok urte mordoxka osatzen baitugu, hirugarrena gazte bat da,.

José Luis Gorrotxategi oxintxuarra da, ezkondu zenetik Azpeitian bizi bada ere. Ha-
mazpi urte arte ez ornen zuen bertsorik kantatu, baina soldaduskara joaterako sariak ira-
baziak zituen. Soldadu zegoela, permisoarekin etxera etorri eta hartu zuen parte1962ko
Txapelketa Nagusian eta 79ko Txapelketa Nagusian finalista izatera iritsi zen, Uztapide,
Xalbador, Lopategi eta Lazkao Txikiren atzetik bosgarren klasifikatuz. Orain 54 urte ditu
eta gaixorik egon ondoren txapelketak utzi bazituen ere, saio mordoxka egiten du urte-
ro. Bertsolari klasikoak asko irakurria da eta edozein gairi heltzeko zorroztasuna du.

1967an eta 1969an Loiola Irratiko Txapelketak, bigarren urte horretan Deba Garaiko
Txapelketa, 70ean Lazkanorekin batean Euskal Herriko Binakako Txapelketa irabazi zuen
eta 80eko Txapelketa Nagusian erakutsi zuena dirá bere 'curriculum'ean agertzen diren
saririk aipagarrienak. José Luis Gorrotxategi txapelketako bertsolaria izan da. Bere bu-
ruan konfiantza handikoa, patxadakoa eta segurua, nahiago du bost mila lagunen aurre-
an kantatu bost lagunen aurrean baino. Horregatik ilusio handiz ari zen 1990eko Txapel­
keta prestatzen eta pianoa bukatzen ari den alaba zaharrenarekin batean doinu berri bat
prestatzeari ere ekinda zegoen, medikuek bihotzera doan zain batean gaitz bat aurkitu
ziotenean. Ez zuen txapelketan parte hartzerik izan, baina esan dudan bezala urtean saio
mordoxka egiten segitzen du.

Taldeko gaztea Urko Egaña da. Ez du txapelik atera orandik, baina lehiaketa askotan
parte hartua da. Eskolartekoetan hasi eta Xenpelar, Osinalde eta beste hainbatetan par­
te hartu du eta Lizardi sarian finalista izan da aurten. Plaza gutxi egina da. Hori du kon-
tra, baina gaztea da oraindik, hogeita bat urte inguru.

Epaile lanetan Jexus Lopetegi dabil. Berau ere bertsotan dezente ibilia da, lagunarte-
an batik bat, Altuna bertsolariaren koadrilakoa baita. Txapelketa batean ere parte hartu-
takoa ornen da.

Aurkezle lanetan Bereziartua "Gaztañe" dabilkigu, Gaztaña Zabal baserrian jaioa,
bertso munduan asko ibilia, bertso-eskolan laguntzen esate baterako.

Ez dut neure buruaz gauza handirik esango. 36ko urtarrilean jaio nintzen Anzibarrena
baserrian. Oso gazterik hasi nintzen bertsotan baina txapelarekin beti izan naiz gafe sa-
marra, 1982ko txapelketan finalista izatera iritsi banintz ere. Hori izan da arlo honetan
egin dudan markarik onena.

Imanol Lazkano

7« BERTSOLARI

l o i P U Z K O A K O T X A P E L K E T * !

José Luis Gorrotxategi

A Z P E I T I A -
URRAKI

Urrakí eta Deba-Elgoibarko taldeak, lagun

G i p u z k o a k o herri arteko bertsolari

txapelketa - 99 •

Arrateko Amaren magalean

>n N a n ^ WkaregfTrT^r^eneko baserrian jaio zen 1949ko ekainaren 8an.
Azitaindik ArrWPWaiaean, gaur La Salleko ¡kastetxea dagoenetik hirugarren baserria da
hori. Bertsolari ez ezik kontalari bezala ere oso ona. Uztapide, Basarri, Lasarte, Lazkao
Txiki edo Mitxelena ez ditu beharbada hurbiletik hainbeste ezagutu, baina horiei buruz
asko daki eta horien gorabeherak aipatzen dituenean, bertso zaharren bat edo beste tar-
tekatu ohi du eta berorien ahotsaren tinbre eta tonuak imitatuz kantatzen ditu. Jon Nar-
baiza belaunaldi galdu baten esponentea déla ere esan daiteke. Hogeita hamar urte be-
teak zituen lehen txapelketa nagusia parean tokatu zitzaionean. Ez zuen beraz gaztea ze-
nean indarrak probatzeko abagune gehiegirik izan. 71 n atera zuen Xenpelar saria.
1972an Deba Ibarraldeko Txapelketan laugarren geratu zen Azpillaga, Gorrotxategi eta
Egileorren ondoren, baina 1973an berak eraman zuen txapela; hor aipaturiko hiru ber­
tsolari horiek ez zuten parte hartu. 1976an Orixe saria irabazi zuen eta Zepai sarian ere
hartu zuen parte hiru aldiz, nahiz eta txapelik lortu ez. Txapelketa nagusiei ekin zien: bi-
rritan geratu da finalerako listoia gainditzeko zorian.

Taldeko bigarren bertsolaria Germán Meabebasterretxea da. Elgoibartarra, 23 urte
ditu, Zuzenbidean lizentziatua. Bertsoarekin lehen harremana Elgoibarko ikastolan izan
zuen. Elgoibar eta inguruko bertso-jarrien sariketetan parte hartua da eta Etxegaña saria
irabazia 94an. Donostian ikasketak egiten ari zela bertsoa pitin bat utzita ibili zen eta be-
rriro 90-91 ikasturtean ekin zion. Tolosako bertso-eskolan ibili zen Jexux Murua eta Jokin
Sorozabalekin, Irazu eta José Antonio Sasiain lagun zituela. Eta Hernaniko bertso-eskolan
ere ibili zen ondoren Unai, Maialen, Mendiluze eta abarrekin. Deba aldeko bertsolariekin
izan du harremanik estuena, Narbaiza, Azpillaga, Okelar eta Mañurekin ere bai. Lizardi
sarian eta Osinalden hartu du parte eta 95eko Gipuzkoako Txapelketan. 90-96 bitartean
bertso-eskoletan lan egin du, Arabako ikastoletan ere bai, Euzkitzek martxan jarri zituen
bertso-eskolei jarraipena emanez.

Hirugarren bertsolaria Xabier Arrizabalaga "Ziarda" da. Ziarda baserrian jaioa. Elgoi­
bartarra. 38 urte ditu eta Telleria, Elgetzu, Olalde eta belaunaldi horretakoa da. Hala ere,
Bizkaiko bertsolariekin harreman gehiago izan du.

Epaile gisa, Agustín Larrañaga dabil eta gai-jartzaile Mariasun Oteiza, azken hau ere
oso ezaguna. Altzolan jaioa da. Txapelketa askotan gai-jartzaile gisa dabilena. Egasa ize
neko Eibarko enpresa batean egiten du lan inportazioko makinaria saltzen, makinaria ja-
poniarra eta alemana batik bat.

80 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A l P A L U R
B I P U Z K O A K O T X A P E L K E T A

Juan Mari Narbaíza.
i

Ziarda.

MitiiK&i.ii-l
{ ; l : i :r! , , ,»;¡•'!•••:

•fci!l:5'j :'•'• •!"• "• •''•'•
: ; : : :?•; . ; . ; . . • , ! ' ¡ ! • ; . ; , ; :

• ""•"•; ,: , : - i ' » - ; . : *

Germán Meabebasterretxea.

Gipuzkoako herri arteko bertsolari
txapeLketa - 99

Goierri-Beasain: haize berriak
c: Alberto Elosegi

^ R r o tald< Hnngo ordelromak dituenak alegia, jakin-mina sortarazten du pro-
intzia osoa^^P1^3arretik hego muturreraino. Haize berriak dakartzan taldea da, orain

artekoarekin alderatu eta neurtzeko modukoa. Oro har talde gaztea da eta ziurrenik ho-
rrek lagundu egingo dio aurrera egiten, gose handiagoa emanez; gogor ekingo diote la-
nari hasiera-hasieratik, aurrean nor egongo den igual zaielarik, badakitelako kanporaketa
pasa ala ez beren esku dagoela, ez besteren esku.

Euxebio Igartzabalen agindupean dabiltza Pello Urretabizkaia (gai-jartzailea) eta Iñaki
Apalategi (epailea). Baina espektakulua emango dutenak bertsolariak direnez, banan-ba-
nan aipatuko ditugu zaharrenetik hasita.

Joxe Ramón Elortza

Ormaiztegin jaioa berez. Donostian bizi da. Lorpenak asko badira ere, Irizarko langi-
leak 95eko txapelketan finalean egotea du lorpen nagusia.

Aitor Sarriegi
Beasaindarra da. Biolinista trebea. Donostian ari da Informatika ikasketak egiten. Ber-

tsopaper arloan aditua izateaz gainera, 97ko Euskal Herriko Txapelketa Nagusian finaler-
dietara ailegatu zen. Azkenaldion egindakoari buruz esan behar Orixe lehiaketako ber-
tsorik onenaren saria jasoa duela aurten.

Alaitz Alustiza
Alaitz, Idiazabalgo Ursuaran auzoko neska da. Goierriko Lanbide Eskolan ikasketak

egiten ari da; bertsoenzat ere izaten du ordea nahiko astirik.

Ekaitz Goikoetxea.
Beasaindarra. Azken hiruzpalau urteotan gorantza doan balorea. Gasteiz aldean ari

da Euskal Filología egiten. Eskolarteko Txapelketan Euskal Herriko bi txapel ditu. Bakar-
kako lanean oso trebea.

Haritz Zeberio:
Hau ere barea. Han-hemenka ibili ohi da lanean. Bertso-paperetan hainbat sari atera-

takoa hau ere. Bertsolari txispaduna, gutxitan ikusten den horietakoa.

Ikusten duzuenez, errebelazioa izan daiteke Beasaingo taldea. Gure taldeak badu ze-
resana. Sinesten ez dueña betor entzutera.

Euxebio Igartzabal

BERTSOLARI
FAMATUAK BERTSOZALE

8 I P U Z K 0 A K 0 TXAPELKETA

BERTSOLARI

Afala giro ederra.

Majo lan egin eta sofritu ondoren hazi eta hezi dute familia Joanixiok eta Mikelek.
Entzun besterik ez zegoen mundura jaio zirenean hiru hankagorri hauek atera zituzten
marruak, egin zituzten negarrak. Orduantxetik bertantxetik hasi ziren, bakoitza bere doi-
nua aukeratu eta negar-kantuan: batek zortziko txikia aukeratu zuen, besteak handia eta
hirugarrenak, berezixeagoa izan nahirik, Habanera doinuan egin zuen negar.

Joanixio Begiristain ataundarra, familiako burua dugu. Artzaina izaki, bolada luzeak
egiten dituenez mendian, artaldeko kideak bere semeak baino hobeto ezagutzen dituela
esan daiteke ziur. Bi hankakoak izan edo laukoak izan, kantatuz hitz egiten die berak se
me-alaba guztiei.

Hizketa bera bizkorra du, dena esateko presa balu bezala, zalapartakakoa. Kantuan
ari denean, berriz, doinuak erritmoa duenez, silabak neurtu beharra izaten dituenez, hiz-
ketan ari denean baino hobeto ulertzen zaio zer esaten ari den. Dena déla, bere begira-
tuari eta ibilerari erreparatu besterik ez dago pentsatzen dueña iragarri eta izaeraren be-
rri jakiteko. Kasi-kasi hitz egin beharrik ez dauka, bera ikustea eta kantuan entzutea nahi-
koa dugu nolakoa den ondo ezagutzeko.

Mikel, ai ene, Mikel, familiako ama, ama goxoa, ama umila, ama isila... Ez da hiru se-
meren ama, ez. Familia honetan hiru seme ditu, baina beste familia asko eta beste seme-
alaba asko ditu Mikel Mendizabal itsasondoarrak: hemen ikastola eta han eskola, ikaste-
txez ikastetxe eta bertso-eskolaz bertso-eskola ibiltzen da bere ofizioa eta afizioa erakus-
ten. "Ni bizi naizen artean ikas ezazue umeak!" ama guztiek esaten duten esaldia, zenbat
aldiz esan ote du Mikelek ere.

Fruitu ederrik pasa da bere eskuetatik! Xabierrek, Joxek eta Igorrek berak ere jaso
dute amaren erakutsia, bai etxean, bai bertso-eskolan. Zenbat saio egin ote dituzte hiru
rek, ama gidari dutela, ehundaka haur eta gaztetxoren aurrean?! Bejondeizuela!

Hiru seme bihurriei buruz zer esan?
Xabier Narbarte, lazkaotarra, lazkaotar guztiak bezala "antzarra" izaki, goitik eta

ozen kantatzea gustatu izan zaio beti. Kantaera hori gustukoa du entzuleak ere, ziurtasu-
na adierazten baitu indarrak. Gainera, edukia bera ere txantxarik gabekoa denean, orain-
dik indartsuagoa bihurtzen da bertsoa.

Gabiriako Osinalde sariak, Errenteriako Xenpelarrek eta Zarauzko 20 urtez beheko
bertsolarien txapelketak astindu ederra hartu zuten 1987an, guztiak Xabierrek irabazi
baitzituen! Horra anaia zaharrenaren eredua.

Joxe Munduate Ataunen jaio zen eta Ataun duenez maite, bertan bizi da. Noski irte-
ten déla batera eta bestera, bestela ez lituzke irabazi dituen sariak irabaziko, bestela ez
luke parte hartu duen txapeiketa eta saioetan parte hartuko, bestela ez litzateke hain-
beste bazterretan ezaguna ¡zango.

Eskolarteko txapelketetan parte hartzen hasi, gazte mailakoetan segi eta 91 ko Gi-
puzkoako Txapeiketan azken laurdenetara iritsi zen, eta 93ko Txapeiketa Nagusian ere
parte hartu zuen... Gaztea da oraindik Joxe, baina horiek guztiak egin dituena ez da po­
sible gaur goizekoa izatea!

84 BERTSOLARI

IFAMATUAK B E R T S O Z A L T

SOR JUSTINA A I D A L U R
0 I P U Z K 0 A K 0 TXAPELKETA

Joxe Munduate.

^H
^ ^ ^ ^ ^

Mikel Mendizabal.

G O I E R R I -
O R D I Z I A .

^M R JÍÉ^^^»^. "

! ^ ^ "

^

1*3 -

* » . 1 -5

BERTSOLARI 85

Eta Igor Eguren, hiru senideetan gazteena, beasaindarra bera, besteen itzalean fres-
ko hazi da.

Hamaika saltsatan sartu eta makina bat bazter nahastu ditu eta oraindik nahastuko
dituenak! Nahiz eta beasaindarrak "bareak" izan, honek, Igorrek, pila alkalino bereziren
bat ¡zango du nonbait gordeta, bestela behintzat ezin liteke barea erbia balitz bezala
ibili.

Eskolarteko txapelketetan, hainbat urtetan, dardarka jarri izan ditu bere kirako gazte-
ak. Bere kirakoak bakarrik ez, bere gurasoak, Joanixio eta Mikel, eta helduagoak ere
ahozabalik utzi izan ditu arrazoia arrazoiarekin errematatuz.

Benetan familia berezia aurkeztu dizueguna; non ikusi duzue ba ez aitaren ez amaren
abizenik ez duen seme-alabarik eta senide bakoitzak berea, denek deitura desberdinak
dituztenak? Munduan ez dirá bi horrelako eta dagoen bakarra goierritarra izan behar...

Joxepa Madariaga

BERTSOLARI
F A M A T U A K B E R T S O Z A L E

A L D A L U R
O I P U Z K O A K O T X A P E L K E T A

O ña ti

«ONATIKO UDALAK ETA BERTSO ESKOLAK
herriko bertsozale guztiak agurtuz,
Txapelketaren Oñatiko saiorako gonbitea
nahi die».

Gipuzkoako herri arteko bertsolari

txapelketa - 99 •

Iñatzu, bertsolari handien sorleku

Hlke
(ontuz TxoT^ TTez da errukirako lekurik

z o i H HKketa hofrefirotalderik erakargarri edo sendoena ¡zango, baina
coH Wez c

Seikote honetan sonatuena ziurrenik, taldearen izena bera ¡zango da: Iñatzu; bertso­
lari handien sorleku eta mila desafioren había, guda errimatua proposatu izan dio bizkor
ustean hurreratu den hamaika míhi luzeri. Nafarroako haize "beroek" orrazten duten au-
zo inguruko haritzek, zer ez ote dute entzun, baxoerdí bat sobran erronkan ausartu dire-
nen ahotik. Taldean bi auzokide izaki, bere izena geureganatzea erabaki genuen, Txirrita
zaharrak lagunduko digun esperantzan edo.

Trintxeraren lehen muturrean Ibón Miner daukagu, lantegi honetan berri baina au-
sart, mikrofono beltzak beldurtu ez dezan erratz kirtenari kantuan aritzen zaiona. Ereño-
zuko bolari onenak, aurkariak birlak bailiran botatzeko asmoa du, lehen fasean esku ilara
egokitu zaionaren esperantzan.

Bere jendaurreko estraineko saioa ¡zango den honetan, ikusiko da Ereñozuko kasta
guztientzakoa den ala Txirritarena fenómeno berezia izan zen.

Trintxera barruan hurrenez hurren, Iker Alustiza dauka. Donostiarra izanik guda hone­
tan sartzeko duen ausardia aitortu beharko dioguna. Bere burua antiguartzat duen erral-
doi honek, badu lasai irteteko adina esperientzia baina azken aldiko jardun eskasiak, pun­
tería zenbat desbideratu ote dion beldur da. Girotu arterainokoa ¡zango du noski.

Ereñozuk Txirrita bezala, Donostiak Bilintx du gogoan eta antiguatarrak urrezko au-
kera bat oinordekotza hartzeko.

Lubakiaren alde gogorrenean Estitxu Eizagirre jarri dugu, baleen ihesi hurreratzen di
renak, eskuz esku mendera ditzan. Plurienpleotik bizi den kazetari honek bertsotan ere
badaki, baina denbora eskasiak presaka samar kantarazten dio, eta kolperik gogorrenak
asimilakaitz suertatzen zaizkio.

Unaí Agirre

BERTSOLARI
FAMATUAK B E R T S O Z A L E
SOR JUSTINA ALDALUR
O I P U Z K O A K O TXAPELKETA

Iker Aluztiza.

m i • i-

/

r

Estitxu Eizagirre. Ibón Miner.

BERTSOLARI 89 BERTSO

Unai Agirre.

G i p u z k o a k o herri a r t e k o b e r t s o l a r i
t x a p e L k e t a - 99

Txirritaren premonizioa

EnCTB gai Mrcxe. HerrraTnEoHxisplau: Anteron txamarote sardina bakalau.
Oharra:7ftitorrena testigantza erreal bat da, Txirritak hil aurretik kupela xar-xar bate­

an azkazalez idatzitako premonizioa hain zuzen, patuak denboraren joanean egia bihurtu
duena, Txispiau taldearen sorrerarekin.

Ni hil naizela esan omen du Aurriñazpiko atsuak, baña pena galanía hartuko dute si-
ñare ta gurasuak nere kasta gorra behiñ-betiko akabatuko eztala jakiten dutenian, heri-
yuari ziriya sartzeko kapaza nintzan hargiña kantabriyako lurpian sartubagatik. Emaku-
miak hitzez larrututa mutiltzar geratu nintzan, baña ez antzu, ta nere adar-jotzetik kimu
berriyak etorriko dia: sasiko bertsolayak lau, ta hiru zaletu. PamMya garai onian osatzen
jakiñ dun krixtau bakarra ¡zango naiz, segurasko: berayekiñ bizi ¡zateko berandu, baña
probintziko agintia irabazteko garaiz.

Mayalen Lujanbio
Zedorri ere hazitarako
prenda eder betetzera
Lotsik eztezun gezurtiya ta
mingaiñ gaiztoko saltsera

Nere bertsuen inspiragarri ziran atso purtzil guztiyak ikusten dittut bat eginda gor-
putz bakarrian:

batetik beltza ta itsusia,
gustagarriya da hori,
begiyak triste, sudurra luze,
hortzak erdiyak erori...

baña garai hartako emakumiek etzuten zerbait badu: hitza, akusatuan bertsiyo propi-
yua. Erriyuan gora dijuan amurraya liteke konparaziyo batera, hitz-jariyo korrientiari kon-
tra egittia da gauza. Lujanbiotar eoskorkeriyan puriya daka zañetan, begiyak zorrotz ta
hitzak irudi, umorea kritika akuilu... Nere abizena ta axeri sena soinian, bertsolari ona iza-
tea kondenatuba'do, onegiya, ta ori aitta batentzat harrotasunaz harago arrixku bihur-
tzen da, emakumia danian: hembra gaiztuen alabantzan idatzi nittun bertso guztiyei
erantzuna botako liyeke, ziriyaren mailari eutsiz baña gizona mesprezatzerañoko mailara
jetxi gabe. Jainkuai eskerrak ez ginun sagardotegiñ topo egitteko ohoreik izan, bestela
ezingo nuke hitz txarrik esan gabe pasatu parían, ta etzan gozua ¡zango emakume baten
miztotik nere neurriko eantzuna attu biharra!

Kolka txarraren azpiyan dauden
txito urrikalgarriyak...

BERTSOLARI
B E R T S O Z A L E

P I P U Z K O A K O T X A P E L K E T A

Madalen Lujanbio, Aritz Zerain, Itziar Eizagirre, Jon Garmendia eta Mendiluze

• • • i
Kazabon, Oiartzabal, Jontxu eta Mikel Iturbe.

Gorka Tolosa
Edozein gauza eragiten du
krixtau eskandalosuak

Aman semeik esateik eztun izena jarri taldiai, Iñatzuko erreka zuloko puntaño eaman
ta indiyuen barku xixtrin batian sartuazi... buru arin bat bada nahikua baztar guztiyak
nasteko!

Baña jainkuai eskerrak, hortaz gañera ikasi zuan latiñezko gramatikan, ta laixter dijua
ixtudiante-tunante Inglaterrako partea (alegiya, gertuko lagunek biyotzez ixtimatuko di-
yotela bere konpañia munduban barrena zabaltzia, Kantabriyako lurretatik aparte, oso
aparte). Horrelakua ezta pagatzen bizkarrezurra hautsita!

Aritz Zerain

Aren marrixka zepuan dagon
basakatuak bezeía

Iñatzuko basa-katuak begiyak erne, beti adi ta errezeluan ingurun ze suma, arrotzen
erasuei arramaska hasteko pronto. Katu jostalariya da baloyakiñ, ta pubolixta izaki han
ka-luze ta motzak tentuz neurtuz laxte izan leike pitxixi.

Haizia bertso doinu bat dan bailaran hartu zuben lenbiziko amasa ta bertsolaririk
haundituko zai eon biharko det beste 80 urtian, tenpora hobiak etorri arte:

mutil honek bere kaltian berotu ditu
alperrik zenbait belarri...
geroztik ez da egualdi onik
Kantabríya Ico partían.

Ixiar Eizagirre
Anima saibó ikatz kajatik
galdutakua dirudi

Kafe ale garratz bat da bere biyotza, beltza... eskeleto bat bezela eginda ez dago
oso gizena... umore tetrikoak, gordiñak, jarriarazten du bere matrailezurra dantzan, ba­
rre algara krudelaz demoniñuak hainbeste arte hembra gaiztuak baditu... bildurrak kili-
mak sortzen dizkiyo ta eoziñi loriak baño lurra botatzia nayo luke, maitetasuna azaltzeko
oso modu kuriosua dubenak: harrapatuta belarritikan puska bana kendu aurrena, ta gero
berriz bi lantza sartu saihetsetatik barrena. Begi-zuluak ideia makabruen hilobi, kiñu lizun
batez heriyua seduzittuko luke, begiyak balak baldin balitu tirako luke pozikan...

Mikel Iturbe
Biba kortean gure fabore
dauden ministro bakarrak!
Beste gauzarik ez degu eskatzen
biba lengo fuero zarrak!

Azken juiziyua geo ta gertuo sumatzedeu eztarrizuloko ahots dar-darrian, baña gure

• BERTSOLARI

Eav&cs

salbatzailliaren eskutan ezto kuidadoik, pekatu denak barkatzen badakiñez. Nik beziñ on-
do ezautzeu andamiñua, baña nik ez bezela badaki zer dan goyoitan lan ittia, ta zerubak
eta lurrak egiñ ditzaken au ezta, noski, bere tellatubari harri-tiraka hasiko. Batek daki
zeiñ izangoan gure destinua, ta iruzurragatik kastigatzera bildur ezpanintz esango nuke
bakar horren izena.

Xabier Etxeberria
Askoren gixa mingaiñetikan
dexente dauka indarra

Ezerezetik ze-esana sortzeuna gai da gaya jartzeko. Bertsoiari adittutan adittuna, (ingu-
ruko sayo denak adi-adi adittu dittulako), bere memoriya baño kaxkarragua dan grabadora
batian betikotzen, hilezkortzen dittu denboran sekula errepikatuko eztan uneak erdiriko
bertso-alia. Parranda zale, antolatzaile ta parrand-ero-erua, munduba dantzan jarriko luke-
na trikitilari balitza (hauspua bakarrik palta zayo, haizia behintzat badu sobrante buruban).

Ixiar Miner
Iñoiz zabalik ikusten badu
sozidadeko atia,
iruitze zayo pekatu dala
an sartu gabe juatia

Garai batian sozidadiak gizonan zeru terrenalak ziran, deabru emeik gabeko lur sa-
kratubak. Krixtabak amasa ta tragua lasai hartu zezaken leku bakarra zan, atson batek
estorbo egitteko prekupaziyoik'pe. Baña gauzak ziero kanbiatu dia, ta gaur egunian an-
driak lasai dabiltz bertan, etxeko sukaldia balitz bezela.

Ixiarrek lenbiziko beiratun aingerutxua dirudi, muxu gorri-gorrikiñ hauzoko korutik ai­
roso etortzebaita afaita, baña lenbiziko orrun gizona laster bigalduko du soñeko gaitzak
jantzita. Emakumia danez beti agintzeko pronto, "hau dezu gaya ta bota settun ber-
tsua", beste hitzik ezta. Eskergarriya leike gu entrenatzeko jartzeun enpeñua ta pula-
mentuba, baña utzi lasai gizonai kopa hartzen!

Sayatu naiz Txisplautar bakoitzagatik merezi baño lore geyo botatzen, dittuzten ber-
tute apurrak goregitik goraipatuz (kontuk atea ze pixti ote dian), baña taldian bizkarrezu-
rrean radiograpiya au ondo xixangria litzake bere biyotza aipatuko ezpanu: Hernaniko
bertsozalego txit amorosua:

gure izeben amen amonen
osaben aiten aitonak, lagun kuadrilak ta lagun autonomuak, personak ta personajiak,

ta izenez akordatu nahi ez deten beste "txurrikera" batzuk. Biba gerra hontan gure fabo-
re aritu dirán guztiyak, herriz-herri jundakuak bere lagunak anparatzera guztizko boron-
datian (oju haundiyak egin zituzten salbaje zarren artian)

"Txapelketa" honek desapiyua ta leyari sakon-sakonian duben gizatasun graduba
emango diyo behinguan (hemen dagona ezta besterik; bengatu naya elkarri) ta Txisplauk
pikiaren tentsiyo ta gozamen amorruz seriyo-seriyo egiñgo du hitzaren burruka,

jakiñ dezaten bagerala gu
izena degun hainbeste!

Itziar Eizagairre

BERTSOLARI|

Gipuzkoako herri arteko bertsolari
txapelketa - 99

Hiruerri eta lau bertsolari

Juj^o^Q i 196Óan j a i o r rrezilen. Gaur bizi diren 7 senideetatik bera 5.a

14 urte egin zituenean ikasketak bukatutzat eman eta lanean hasi zen. Gaur egun
mekanikari lanetan aritzen da Azpeitian. Ezkondua da eta 3 alaba di tu.

Juan Joxeren bertsotarako zaletasuna eta sena amaren bularretik edoski zuela esan
daiteke. Aitona Luisek bertsotan egiten zuen. Aitona, inoiz, bere 6 semerekin bertsotan
jarduna ornen zen. Antonio Mari, Juan Joxeren aita, bertsolari munduan ezaguna da. Zer
esanik ez Urruñan bizi izan zen osaba Juan Joxe "Errexi l" ere. Oiartzungo osaba Sebas­
tian ere plazan jarduna. Beste hiru osabak, plazarik plaza ibiliak ez badira ere, asko be-
hartu gabe bertsotan hasten zirenak edo direnak dirá. Anaia Bitorianok 1986ko Errezilgo
bertsolari txapelketan txapela jantzi zuen.

Juan Joxe gazte-gazterik hasi zen bertso munduan lagunartean. Bere lehen plaza
despedida batean egin zuen aita lagun zuela. 1980an Gabiriako Osinalde sariketan gaz-
teenaren saria jaso zuen. 1983an Artxanberri sarian, Egaña eta Sarasuaren ondoren 3.
egin zuen. 1984an Osinalde txapelketan, Euzkitzerekin bi desenpate jokatu ondoren 2.
egin zuen. 1984 eta 1985ean Errezilgo bertsolari txapelketako txapela berak jantzi zuen.

1985ean Pernando Amezketarraren herri arteko txapelketan Juan Joxe 'Loidi Txuria',
Manuel Agirretxe eta Bernardo Azpillagak osatutako taldeak Zarautz eta Seguraren on­
doren hirugarren egin zuen. 1986ko txapelketa nagusian azken laurdenetara iritsi zen.
1988ko Gipuzkoako kanporaketan finalerdietara, 1993ko txapelketa nagusian azken laur­
denetara, 1995eko Gipuzkoako kanporaketan 3., eta 1997ko txapelketa nagusian finalis­
ta izan zen. Adib ide batzuk aipatzearren.

Bertsotan gustuena bera bakarrik dagoenean aritzen da: autoan doanean, lan neko-
soan ari ez baldin bada... Jaialdi handi edo txapelketetan nerbioak ez di tu berak nahi be-
zala menderatzen oraindik. 'Nerbio puntúa ona da, baina gainez egiten ez badute' . Ofi-
ziotan kantatzea nahiago du bakarka baino. Puntutan Landetako eskolakoa da.

Juan Joxeren euskara erraza eta aberatsa da. Euskara trakets eta mordoilorik ez du
maite.

Millan Telleria
1957an jaio zen albizturtar hau. 16 urte arte jardun zuen ikasketak egi ten. Gaur

egun, bulegoetarako tresneria egiten duen Albizturgo enpresa batean aritzen da lanean.
Ezkondua da eta semea eta bi alaba bikien aita da.

Aitona eta aita bertsotan jarduten zutenak ziren. Bertsotarako zaletasuna txiki tat ik
bazetorkion ere, Urkizuko 'bertso-eskolak' areagotu egin zion zaletasuna eta grina. Zela-
tungo erromeriatik etxerakoan Urkizun egin ohi zituzten juntaldietan hasi zen Txomin
Garmendiarekin 'bertso-uztarrian' hezitzen. Patxi Iraolak eta ... Artxanberr i sariketara
eramanarazteko 'azterketa' egin izanak ere eragin handia egin zion.

Lehendabiziko plaza 17 urterekin, Maltzeta soinujolearen eskutik Altzagako festetan
egin zuen. Geroztik plazarik plaza ibili den kantari nekaezina da Millan. Batzuk aipatzea­
rren... Lizardi sariketan: 1977an gazteenaren saria, 1979an 2. saria, 1980an txapela.
1981ean Xenpelar sariketan bigarren. Urte berean Artxanberri sariketan bigarren.

94 BERTSOLARI
FAMATUAK BERTSOZÁTÉ
SOR JUSTINA ALDALUR
a i P U Z K O A K O TXAPELKETA

Arantxa Azpíllaga, Ídazkaria

Mungian egiten ziren Bizkaiko Bertsolari Gazteen txapelketetan ere 1980 eta 1981
urteetan parte hartua. Gipuzkoako eta Txapelketa Nagusietako norgehiagoka gehiene-
tan parte hartu du. Zerrenda luze samarra ¡zango litzateke eta... 'denak buruan eduki hi-
tzak bada...'

Gehien miresten dituen bertsolariak Ion Azpillaga eta Imanol Lazkano ditu. Herriare-
kiko lotura natural eta estu horrexek dakarkio beharbada, mirespen hori.

Millan, bertsotan jarduteko lagun ona da. Gaia luzatzeko bidea beti aurkituko du. La-
gunari ez dio gaia agortuta utziko. Gaiarekin uztartuko den doinua erabiltzen txarra ez
da. Parábola eta poesia ere zer diren dakiena da.

Txapelketak baino buruz buru edo mahai inguruko saioak gustukoago ditu.

Añoi
Bernardo Azpillaga 1966an jaio zen Errezilen. Hiru senideetatik bera da zaharrena.
Nekazaritzako Teknikari ikasketak bukatu ondoren baserriko lanari heldu zion.
Baserri giroko etxe gehienetan bezala, 'Añoin' ere bertsozaleak ziren eta dirá. Aita

eta aitaren senideak ere oso bertsozaleak ziren edo dirá, plazan inoiz jardun gabeak ba-
dira ere. Txikitatik hasi zen aitarekin bertso saioetara joaten. Ahal bazen ez zuen inguru­
ko bertso saiorik galduko. 1984an Errezilgo bertsolari txapelketan plazaratu zen.

Geroztik egin diren Errezilgo txapelketetan ere parte hartu du. 1985ean Pernando
Amezketarraren herri arteko txapelketan 'Loidi Txuria', Loidi Saletxe eta Manuel Agirre-
txerekin batera taldea osatuz hirugarren egin zuen Zarautz eta Seguraren ondoren. Xen-
pelar, Artxanberri, Osinalde eta Lizardi sariketetan ere parte hartutakoa da. Gipuzkoako
eta txapelketa nagusian ere gehienetan parte hartu izan du.

Manuel Lasarteren bertsoa egiteko erak beti erakarri du: errima borobil eta txukuna,
hitz gutxitan esanahi asko.

Bakarka edo puntutan baino nahiago du ofiziotan jardutea. Gauzak adierazteko era
garbi eta zuzena du. Bernardoren bertsokera bere-berea da.

José Antonio Sasiain
José Antonio 1970ean Bidegoianen jaio zen. Hiru senideetatik bera da zaharrena. 14

urterekin O.H.O. ikasketak bukatu eta lanari ekin zion. Gaur egun eraikuntzan edo obra-
tan ari da lanean.

Herri txikietako jende asko bezalaxe, José Antoniori ere txikitatik datorkio bertsota-
rako zaletasuna. Plazan jarduna ez baldin bazen ere, José Antonioren aitona bertsotan
aritzen zena zen. Bertsolari giroko lagunartean eta herriko bertsolarien artean ibiltzeak
areagotu egin dio zaletasun hori.

José Antoniok 1991ko Lizardi sarian kantatu zuen lehendabizi plazan. 1991ko urtean
bertan Gipuzkoako txapelketan finalaurrera iritsi zen. 1993ko txapelketa nagusian azken
laurdenetara heldu zen. 1999an Orixe sariketan ere parte hartua da.

Manuel Lasarte oso gustuko bertsolaria du. Xuxen-xuxena eta txukuna baita José An-
toniorentzat. Bakarka baino gusturago aritzen da ofiziotan. Gaiak garrantzi handia du be-
retzat. Esaldi eta esaera zaharrak bere errotan eho ondoren era zuzenean esateko erraz-
tasuna du. Gaztearen azkar eta zuzenean esateko joera gustukoa du. Ateraldi bixi-bixiak
egiten dakiena da.

Jon Agirretxe

t 6 BERTSOLARI
F A M A T U A K 8 E R T S 0 Z A L E
S O R J U S T I N A A L O A L U R
0 I P U Z K 0 A K 0 T X A P E L K E T A

URREKOA: Azaroaren 28an 12:00tan Zarautzko Aritzbatalde Pilotalekuan.

Z,arau
Ene Zarautz maite
itsasolffllsplrlrr
bertso-kabi zara
euskaldunen miresmen
Basarri bera lehen
gazteak ondoren
katerik ez da eten...
Azaroko azken
igandean hemen
ea elkartzen garen.

Andoni Egaña

Gipuzkoako herri arteko bertsoLari ^ ^ ^ ^

txapelketa - 99

Hernani-lraulio, mahaiko bertsolariak

HanTW ariak aenak cfinr^raliotarrak, baina Gipuzkoako Txapelketan dihar-
mam Juen hiru tall^^^miarretatik gureari egokitu zaio izen horrekin jarduteko ohorea. Oho-

rea eta konpromisoa.
Eta ñor dirá bada talde hau osatzen duten bertsolari eta bertsozaleak?
Bertsolariekin hasiko gara.
Eñaut Agirre
Hernanin gorpuztutako gazte hau Errezilgo odolak darabil. Ingurumariaren egoerak

agintzen duenaren arabera, burua hernaniartzat edo errezildartzat joko du. Bertsolaritza-
ren eta euskal filologiaren berri ona Gasteizen zabaldu nahirik joan eta horretan ari da
egun. Geure buruari, hain gorputz ¡harrean hainbeste nola kabitu daitekeen galdezka ari
garen bitartean bera jo eta su ari da bere bertsokera lantzen eta anaia zaharragoaren
markak hausteko berriro jaio beharrik ez duela erakusten.

Jon Iraola
Inolako zalantza izpirik gabe taldeko pieza klabea. Ofizioz lorezain eta afizioz loregi-

le. Bertso bakar batean, gizaldietan zehar bertsolaritzan errotutako printzipio, arau eta
legeak hankaz gora jartzeko gai den bertsolaria. Zigarroen ketik bereganatutako inspira-
zioaz bete taldeari mesede adina kalte egin diezaioke aurkariari.

Iker Osa
Begirada, bertsokera eta aurpegikera zorrotzeko bertsolaria. Igogailu-muntaietako

lanordu luze eta amaiezinetan ikasiari jarraiki, azken urteotan izandako gorako progresio-
ari eutsiz gero, Hernani bera txiki gerta dakioke laster. Hernaniko bertsolarikumeen gida-
ri eta eredu izanik, Iraulio-Panttalone bertso-kabiko parranda eta aisialdien kudeatzaile.

Joxe Luis Urdangarin
Zenbakiekin lanean eta hitzekin jolasean ibili ohi den hau da ezaugarri gorabehera-

tsuz betetako banakakoen eginahalak taldearen helburuetarantz sinergia moduan bide-
ratzeko arduraduna. Hamarkadako Gipuzkoako eta Euskal Herriko txapelketetako ur bi-
zietan barrena zaildutako honek lagundu beharko die taldekide gazteenei ilaturen batek
ito ez ditzan.

Iñaki Zelaia
Ofizioz mekanikoa den arren gutxien espero duzun hartan joko dizu adarra. Joko dia-

lektikoetan maisu eta taldearen estrategian oinarri eta zutabe. Doinu errazean mozorro-
tutako bertsokera zorrotzez kartelerako zirikitzaile sonatuenak kamusteko gai.

Gai-jartzailea eta epailea, berriz, bi igeltsero: Xabier Legarreta aranoarra eta Joxe
Anjel Oiartzabal hernaniarra hurrenez hurren. Txapelketako obran lehen aipatutako le-
hengaiei behar den tratamendua eman eta dagokien lekuan uzteko arduradunak.

Hauxe da Hernani-lraulio taldea, denbora luzez mahai inguruko bertsogintza sakondu
eta bere burua postre moduan aurkezten duen taldea.

98 BERTSOLARI

FAMATUAK B E R T S O Z A L E
S 0 H) U S TINA ALDALUR
(¡ H - U 2 K 0 A K 0 TXAPELKETA

Gipuzkoako herri arteko bertsolari
xapelketa - 99 •

Azpeitia-Landeta: Lizazotarrak & Cia

•Ko%urua ian Lizaso da^^rTirte d i tu. San Sebastian egunean jaio zen,1958an.
zehatz^^WRraugu ere, handia eta mardula zela entzun dio askotan amari. Jaio eta

berehalaxe hasi zen bertsoak entzuten, aita-amak Landetako tabernan bizi baitziren, jen-
deak Lizasoren taberna esaten zionean. Leku horretan biltzen ziren gauero inguruko ber­
tsolari eta bertsozaleak eta giro horretan ikasi zuen Sebastianek oinez, hitz egiten eta
bertsotan ere. Ez da harritzekoa, beraz, Sebastianek bost urterako bertso ikasiak publi-
koan kantatzea eta bederatzirako kopla zaharrekin batean Santa Eskean berak asmatuta-
koak tartekatzea. Sebastianen bizitzan dena gertatzen da presa-rpuntu batekin, sasoia
baino lehen. Hamabost urterekin Oñatin debutatu zuen; hamaseirekin Gabirian Andra
Mari bezperan urtero egiten den saioan parte hartu zuen eta urte horretan bertan Azpi-
llagarekin kantatu zuen Kalbariotan Mutrikun. Geroztik Sebastianen bizitza etengabeko
bertso emanaldia izan da loak edo lanak eskatzen dituen atsedenaldiekin. Hemeretzi ur­
terekin, soldaduskara baino lehen, ia 100 plaza egitera iritsi zen eta soldaduskan ere ka-
sik egunik huts egin gabe egin zuen bertsotan Las Palmasetan, sasoi hartan atunaren
kanpaina egitera paraje haietara joandako Getaria, Orio, Mutr iku, Ondarroa, Lekeitio eta
Bermeoko ontzietako tripulazioek halako egutegi bat eratu baitzuten gauero bertsolari
gazte horrekin afaldu eta saioa entzuteko. Handik itzuli eta finalista geratu zen 24 urtere­
kin 82ko txapelketan eta txapeldun 86koan. Geroztik ez du atsedenik izan.

Erreflejo bizikoa, baliapide ugarikoa, terreno guztietan dabil seguru.
Bere biografiaren patuak, abiadurak alegia, bertsotako estiloa eta prasaka,
kontrarioari bukatzeko betarik eman gabe botatzen du bertsoa. Ordenadore baten

memoria du. Ehundaka telefono zenbaki di tu buruan eta telefonotik zintzilik bizi da "Eus-
kaldunon egunakaria"n lan eginez..

Lizasotarren bertso askazia ez da honenbestez bukatuko, Landetako taldean bere se-
mea baitago gai-jartzaile bezala. Txapelketan bertsolari gisa parte hartzeko 18 urte be-
har dirá eta Beñatek 16 ditu orandik, gehixeago dituela badirudi ere. Bertsotan hasi be-
rria da, Loidisaletxerekin dabil, taldeko beste batzuk bezalaxe, eta gai-jartzaile lanetan
ere ibilia da lehendik.

Bertsolarien kategorian, Sebatianekin batean, Ari tz Etxeberria, ezizenez Ministro
ageri da. 18 urte di tu eta hau ere Loidisaletxeren bertso-eskolakoa da.

Hirugarren bertsolaria Andoni Larrañaga da, Anjel Larrañagaren semea. Txiki-txikitan-
dik bizi izan du bertso giroa honek ere. Ansorregirekin panderojole bezala dabil azkenal-
di honetan jo eta ke eta bertsoa utzi samarturik bazebilen ere, azkar animatu zen txapel-
ketara. Bertso errazekoa da, arrazoia arrazoiarekin erantzutea gustatzen zaien horieta-
koa, azkarra. Aitaren antzik badu horretan eta plazagizona da.

Laugarren bertsolaria Leire Ostolaza da. Bertsolari segurua, hankasartze gutxikoa eta
garantía handikoa. Diotenez, orain urte batzuk bera apenas enteratu gabe eman zioten
izena Eskolarteko Txapelketan eta bera izan zen urte hartako sorpresetako bat, finalista
izatera iritsiz. Eroskin egiten du lan eta Loidisaletxerekin dabil hau ere.

Epaile lanetan Fernando Beloki dabil, Elosiagako Miranda baserrikoa. Bertsotan ere
polit iki egiten ornen du, hastea kostatzen bazaio ere.

100 BERTSOLARI
FAMATUAK BCRTSOZALE
SOR JUSTINA A L D A I U R
O I P U Z K 0 A K 0 TXAPELKETA

BERTSOLARI

Ezkerretik hasita, Lizaso, Larrañaga, Ostolaza, Igartua, Lasagabaster, Diaz de Gereñu.

G i p u z k o a k o herri a r t e k o b e r t s o l a r i

t x a p e l k e t a - 99

Lasarte: erdal famako bertso herria

PoerraQ Jgo hernerTT^^o bertsolari txapelketa berezi hau. Eta Lasarteko
lerria, erdareM fama dezentea badu ere, bere taldetxoa aurkezteko lain izan da. Talde
honek orain dela zortzi urte sortu zen bertso-eskola du oinarri. Antolakuntza mailan, be-
rriz, Ttakun Euskera Elkartearen eskutik joan da urte luzeetan eta Nikolas Zeberio eta Je-
xux Mari Irazu izan ditu irakasle urte hauetan.

Patxi Etxeberria da taldeko gidari, nolabait esatearren. Herriko gazteekin talde txu-
kuna osa zezakeela esanaz joan gintzaizkionean, pentsatu egin behar zuela esan bazuen
ere, behin konpromisoa hartu eta gero buru-belarri sartu zen prestaketetan. Taldearen
izaera Orion jaio baina ia berrogei urte Lasarten bizi denari zor diogu. Puntaren puntan
ibilitako bertsolaria izan da Patxi eta oraindik ere saio mordoxka egiten du urtean zehar.
Bertsolari paregabea izateaz gain hizlari bikaina ere bada. Tarte handi xamarrak eman
izan ditugu bere pasadizo, kontu eta iritziak entzuten. "Bertsolariyak itturriko ura bezela-
kua izan behar du: behartu gabe, berez etorri behar zayo jariyua". Arrazoi du arrantzale
zaharrak, ez dugu inoiz bertsoari tiraka ezin ekarririk ikusi, goitik beherako bertsoak egi­
ten ditu, hizketan jardungo balu bezala. Bi, hiru edo hamasei bertso.

Horrexegatik berak jartzen du erritmoa entrenamendu saioetan. Berak eramaten gai-
tu arrastora eta bertsoa errespetatzera. Baina era berean, Patxi da lehenengoa gure ani-
moak goxatzen ere: "hurrenguan sayo hobia ingoezu", "oso ondo ai zea"...

Taldeko gainerako hirurak ondoegi ezagutzen dugu elkar. Hogeita sei urte, Landabe-
rri ikastolakoak, kuadrila berekoak...

Zigor Iriondo izan da bertsoetan berantiarrena. Txirrindularia da izatez eta bizikleta
gainean ikasi zuen bertsotan hogeitaka urte zituenean, orain dela hiru-lau urte. Beraz, au-
todidakta eta eskolatugabea da, bertsotan behintzat. Gasteizen I.V.E.F.-eko ikasketak
egiten zituen bitartean afizionatuetan korritzen zuen Kaiku taldearekin. Suerteak ez zion
behar adina lagundu eta orain inbidiaz begiratzen dio bere taldekide eta lagun-min zuen
Iñigo Chaurreauri telebistan mendateak igotzen ikusten duenean. Baina Hezketa Fisikoan
lizentziatua den honen pasioa ez da txirrindularitza ezta bertsolaritza ere: Lasarteko uda-
letxeko zinegotzia da azken hiru urte hauetan, eta lantegi horri eskaintzen dizkio bere in­
dar eta ordurik preziatuenak.

Andoni Otamendi

102 BERTSOLARI
FAMATUAK B E R T S 0 2 A L E
SOR JUSTINA A L D A I U R
0 I P U Z K 0 A K 0 T X A P E L K E T A

'igor Iriondo.

-

-s#* * H

Patxi Etxeberria.

1

Andoni Otamendi.

, —

(I 103

Ezkerretik hasita, Lertxundi, Pello Esnal (epailea) Xabier Azkue eta Imanol Lizardi.

G i p u z k o a k o herri a r t e k o b e r t s o l a r i

t x a p e l k e t a - 99

Azpeitia ñatz: lau belaunaldi

Jorbaitek u W i W r a a g i a n ni oñaztarra naizelako hartu duela ñire taldeak izen hori. Ba
hala usté dueña ez dabil zuzen. Azpeitian Txapelketa honen aurretik eta epeak pasata,
beti bezala, herriko bertsolari denak bildu ziren eta elkar berotu, estutu, animatu, behar-
tu... zuten, nolabait esateko, hori behinik behin taldean egina izan zen. Ondoren bertso-
zale talde bat ere bildu ginen beraiekin eta taldeak antolatzeari ekin genion. Taldeak
egin ondoren bakoitzak bere izena behar zuela eta hala etorri ziren: Imanol Lazkano ze-
goen taldeak, bere etxea mendi horretara bidean dagoelako edo "URRAKI" hartu zuen.
Sebastian Lizaso tartean egonik argi zegoen "LANDETA" izena hartu behar zuela bereak.
Hirugarren taldearen izena erabakitzerakoan, "Meóla" Jatetxea, Oñatz-Behean dagoela­
ko eta ni ere oñaztarra naizelako-edo Angelek proposatu zuen. Gainerakoek ez zuten
ezer esan eta hala gelditu zen. Geroztik pentsatu izan dut Joxe Agirrek bazuela horren-
beste meritu eta "IZARRAITZ" egokiago zatekeela, baina honezkero berandu da.

TALDEA
Gure taldeak lau bertsolariren artean lau adin taldeetako ordezkaritzak ditu. Joxe Agi-
rre 70eko mugan; 50 gaindituta dago Ángel Larrañaga; 20 bat urte gutxiagorekin, Je-
su Kristoren adinean gutxi gora behera Xabier Euzkitze eta 20 urteko mugan Jokin
Uranga.

PARTE HARTZAILEAK
JOXE AGIRRE "ORANDA"
Bertso sena gaztetatik izan arren gerotxo egin zen plazako bertsolari, 20taka urte dexen-
terekin. Bera baino urte batzuk gazteago zen Imanol Lazkanorekin aurrez aurre neurtu
behar izan zuen Izarraizko lagun taldeak Landetakoarekin hitzartutako norgehiagokan,
apustu giroan beraz. Azkar samar igarri zioten elkarri, haserretu nahi ez dueña ez baita
haserretzen eta gutxiago motiborik ez badago. Ingurukoak bero bataren alde eta beste-
aren aurka baina Imanol eta Joxe beren saioa amaitzean elkarri bizkarretik heldu eta tra-
goa hartuz hasi zuten bizi guztirako beren adiskidetasuna, lagunak harri eta zur utziz.
Laster hasi ziren elkarrekin bertsotara joaten, bikotea osatuz.

Paraje aldapatsu eta gogorrean hazia da Joxe eta lanbidez ere harrien aurka aritu be­
har izan du borrokan bere bizitzan. Ez da harritzeko bertsotan ere jotzaile izatea. Ez da
ba kontrario samurra, inoren puntu ahulak harrapatzen azkarra eta estualdietatik airoso
irteten ikasia da. Eskolan denbora gutxi emana izan arren, berezko argitasun apartak he-
rri-bertsolari estimatuenetakoaren gradura altxatu du. Berak bere omenaldi baten kanta-
tu zuen bezala "ez da seme sobratua". Txapelketa honetan ez luke bere gain inolako za-
marik hartu behar. Frogatu beharreko guztiak aspaldi frogatuak dauzka. Txapelketako
moldea ez da beretzat eta kito. Badakit esaten errazago déla egiten baino eta Joxek ho­
netan ere lo-ordu bat baino gehiago galduko dituela, baina gozatzera joan behar luke
eta parean tokatzen zaionari bururatzen zaizkion ziriak bere maisutasunez sartzera eta ez
egin ditzakeen akatsekin larritu eta burua berotzera.

104 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
SOR J U S T I N A A L D A L U R
0 I P U Z K O A K 0 T X A P E L K E T A

Joxe Agirre. »tí,*' Jokin Uranga.

Anjel Larranaga, Jokin Uranga eta Joxe Agirre.
4

ÑATZ BEHEA

Koldo Aldalur, Joxe Agirre, Jon Sarasua. Anjel Larranaga.

Atzpurua eta Laxaro Azkune.

? M
t±~
fm

• .
i A.

£**>
t Belén, Aizpurua.

9 ^B1 a

BERTSOLARI

ÁNGEL LARRAÑAGA "MENDIXABAL"
Azkoitiko herriak aspalditxoan eman duen bertsolaririk finena da Ángel. Kantari ederra,
airosoa eta azkarra bertsotan. Herri bertsolari klasikoa, aurreko belaunaldien eskolakoa.
Baserri giroan hazia, unibertsitate girotik oso urruti hezia. Herri kirolak, trikitixa eta ber-
tsoa ditu berak maiteenak. Herri kirolei dien zaletasunaz aparte ez dakigu lan berezirik
egin duenik baina bertsotan ibilbide txalogarria da berea. Gaztetan hainbat txapelketa
irabazia. Geroago Txapelketa Nagusienetan, Euskaltzaindiarenetan bezala Bertsozale El-
karteak antolatutakoetan maila dotorean aritua. Azken urteetan bere beste zaletasuna
landu ahal izan du, trikitixarena, panderoa jo eta kantatuz. Elustondo eta Narbaizarekin
egin zuen lehen ekinaldia eta orain azken aldi honetan Epelderekin grabatu du disko bat
bere bertsoekin.

XABIER EUZKITZE
Euzkitzeren bertsolari maila aski ezaguna da baina azken aldian bertsolaritzarekiko bere
harremanak ez daude oso egoera argian, ondo definitu gabe-edo esango nuke. Txapel­
keta honetako bileretara bitan edo etorri da baina "bai" esateko asmoz baino gehiago
"ezetz" esan ezinez. Joxe Agirrek, inoiz txapelketa zale izan ez dena eta txapelketek oro
har oso gaizki hartu izan dutena batetik, eta Imanol Lazkano, Joxe Luis Gorrotxategi eta
Ángel Larrañaga, txapelketari aspaldi agur esan ziotenek bestetik, baietza esan ziotelako
aurtengo txapelketa honi. Txapelketa honen espirituarekin bat eginez eta bertsolaritzari
laguntzeko beren alea emanez. Euzkitzek ere ezin zituen ba ezetz esateko hauek dituz-
ten baino arrazoi sendoagoak aurkitu. Hala ere taldeak nahiko argi zeukan ez zigula tra­
ba handirik egingo eta halaxe izan da. Orain gainera "sorginak" antolatzen ¡zango du
nahiko komeria. Ea afari exotikoren bat prestatzen digun "sorgin" horien artean gurekin
egin ez duen lañaren truke.

JOKIN URANGA "ANTZI"
Jatorriz Imanol Lazkano eta Sebastian Lizasoren ibar berekoa, Landetakoa da. Azpeitiko
bertsozale gazteen ¡zarra. Jendaurrean planta polita du, ahotsez justu xamarra baina on-
gi kantatzen du eta bertsolari ezpal ona du. Gazte txapelketetan oso maila ona erakutsi
du eta hor dabil gailurrean, Xenpelar, Lizardi eta abarretan. Txapelketa honek asko la-
gundu diezaioke berari. Bi maisuren ondoan dagoen arren ez dakit berak ez ote dituen
lasaitu beharko ondoko biak behin baino gehiagotan. Txapelketako moldea ongi ezagu-
tzen du, horretan hezia dago bere adineko bertsolarien gisan. Lan polita egin dezake.

PRESTAKETA
Txapelketa honetarako prestaketa, Azpeitiko bertsolarietan orain arte usadio izan den
erakoa izan da, hots, bakoitzak bere aldetik egin ditu egin dituenak. Zer eta zenbat egin
duten beraiek beste inork ez du jakingo. Jokinek egingo zuen agían taldeko ariketaren
bat Bertso Eskolako bere lagunekin.

Laxaro Azkune
01

01

* B > BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A Á L D A L U R
G I P U Z K O A K 0 T X A P E L K E T A

Oiartzun
EUSKAL PRESOAK

Euskal Kulturaren eta Hizkuntzaren suspertzaile
sutsua, Oiartzun, bertsogintzaren eta kantagintzaren
harrobia izan da beti.

EUSKAL HERRIRA

Oiartzungo herriak, bere bertsolaritzarekin eta
bertsolariekin bat egin nahi du txapelketa
honetan ere.

Gipuzkoako herri arteko bertsolari

txapelketa - 99

rtzainik ez

ITdí lH rezi samarra^BBnLeintz bailarako larreetan: taldeko ardí denak
íel tz-beltzaWl l^raez dut usté kasualitate hutsa denik. Badakizue, usoa usoarekin eta

belea belearekin. Urrutira zailak dirá desberdintzen, baina bere lana zuzen betetzen
duen artzainak ondo baino hobeto ezagutzen ditu bakoitzaren nondik norakoak.

Danel Goikolea da ezberdintzen samurrena eta ez beltzena delako bakarrik, ardi ar-
tean ederto moldatzen den aharia delako baizik. Larre gurietan bezala, aldapa gogorre-
netan ibiltzen dakien horietakoa da. Bere lagunen hitzetan "artista todoterreno" bat eta
ez dute arrazoi faltarik. Ahari onak bezala bizioso galanta; bizi osoa bi ziotara eskainia:
eskulanak eta bertsoa (eta bigarren mailan geratzen diren beste hainbat). Dudarik gabe,
artaldeko ardirik kreatiboena da, eta hori nabari da bere bertsokeran: ideia freskoak,
errima orijinalak eta esaera bereziak. Merezi du Danelekin bertsotan egitea, baina kon-
tuz! egon seguru espero ez duzun lekutik aterako zaizula!

Badago artaldean besteak baino beltzagoa den beste buru bat ere, ahariarekin oso
ondo konpontzen dakien horietakoa. Artaldeko zaharrena da Jon Sarasua eta berak eza­
gutzen ditu inguruko zelai eta larre onenak beste inork baino hobeto. Bizitzak asko era-
kutsi dio eta hori igartzen zaio bere izaeran bezala bertsokeran ere. Denek heldu gura lu-
kete bere mailara, baina berak erakusten duen bidea jarraitzen saiatzearekin konformatu
beharko, horretarako da ardi zaharrena eta! Disfrutatzera ei doa txapelketara, baina aus-
kalo zelan disfrutatzen duen Jonek! Hala ere, trankil, urteek Jonen artaldetik atera nahia
baretu dute eta oraingoan ez du bere azkeneko txapelketan egin zuenik egingo.

Bildots txiki bat ere badugu artaldean. Gaztea da, baina daukan adinerako eskarmen-
tu handikoa. Ez pentsa beste ardien artean Ainhoa Agirreazaldegi beldurtuko denik! Da-
goeneko hasia da bere bidé propioa lantzen eta egon seguru nahi duen dena lortzeko
beste indar badaukana. Arrazoiak botatzen dakien neska, goxoa eta ideiak argi dituena.
Bertsolaritza izan du beti bere denbora-pasa gustukoena eta beste artaldeko ardi gehie-
nak ez bezala, sakrifizio eta ahalegin handia bertsoari eskainitakoa da. Bergarako zelaie-
tan gustura bizi den arren, bertsotara Leintz bailarara hurbildu izan da beti eta bertakoa
balitz bezala maitatua izatea lortu du. Ez dute nahi duten guztiek hori lortzen!

Kike Dapena.'Txirrita", da gure artaldeko kiderik berriena. Esperantza geneukan ardi
zuriren bat taldera etorriko ote zen... baina hau ere beltza! Urte bi déla bururatu zitzaion
Kikeri (baita bururatu ere!) haratusteetan Txirritaz mozorrotzea. Harrezkero, ez zuen ber­
tsotan ikasi beste erremediorik izan! Orduan batu zitzaion gure artaldeari eta denbora
gutxi daraman arren, agudo ikasi ditu gure ohitura eta nondik norakoak. Herri arteko
txapelketan egingo du debuta. Ezta, ez, erronka makala hasten dabilen batentzako!

Artaldean beti daude beste guztiak baino hobeak diren ardiak; artzainak poltsikotik
ogi pusketa bat atera orduko harengana hurbildu eta hari jarraitzen diotenak. Miren Ariz-
mendiarrieta da gure artaldean erregalu moduan ogi zati gehien jaso dituena. Bertsoza-

101 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N Á A I D A L U R
0 I P U Z K 0 A K 0 TXAPELKETA

I
Kike Dapena. Jon Sarasua.

i V &>

Arantzazu Loidi eta Jon Iñaki Izarzelaia.

k UN

Joxe Agirre (Azpeitia), Kike Dapena, Jon Sarasua eta Danel Goikolea. feZ

lea, idea freskoduna eta hitzeko pertsona. Horregatik aukeratu genuen gai-jartzaileen
taldeko buru. Harén bideari jarraika dabiltza Agurtzane, Jokin, Joxerra, Arantzazu, Be­
lén, Ixiar, bertso-eskolako gaztetxoak... Talde heterogéneo samarra izan arren, guztiak di­
rá bertsozale eta ñola edo hala artaldeko bertsolariak eta euren ibilerak ezagutzen dituz-
tenak.

Eta azkenik, txakurra. Honek epaituko ditu bertsolariek egindako lanak. Jon Iñaki Isa-
zelaia gazte-gaztetatik dabil Leinzko bertso-eskolaren inguruan. Behar denean zaunka
egiten badaki, oraindik inori haginka egin ez dion arren. Beti saiatu da ardiak hezi-korta-
ra eramaten, batez ere gazteenak, baina beldur naiz ez ote dioten ihes egin. Azken urte
hauetan bertso-kantua albo batera utzi eta epaile gisa aritu da bertsolari-txapelketetan.
Zorrotza da oso eta beldurrik eman ez arren, errespetua jartzen duen horietakoa.

Ez da samurra honeako artalde bateko artzaina izatea. Beti izaten dut taldetik irten
nahian dabilen ardiren bat. Indarra, borondatea eta batez ere pazientzia behar da haue-
kin lan egiteko. Leinzko bertso-eskola pixka bat ezagutzen duen edonork badaki zein zo-
ro-kuadrila dabilen artalde honen inguruan!

Saioa Arando

110 BERTSOLARI

FAMATUAK B E R T S O Z A T ?
SOB JUSTINA ALDALUR
O IPUZKOAKO TXAPELKETA

Orio

Emankorra da oriotarrok
bertsotarako errota:
Manuel Lasarte, Etxeberria,
Sarasua, HORI sorta!
A zer kuadrila bertso estropan
patroitzan jarrita Korta;
Gipuzkoako Txapelketako
fina lera gutxi jota,
baliza eta haizea ere
dena ez badugu kontra.

Guretzat Kontxak garrantzia du
Gipuzkukoak ez du bate,
horrexegatik hartu ditugu
hiru mutil oso gazte:
Gurrutxaga eta Ibai Esoain
ta Sukia "Lizargate",
hiru gazteak gobernatzeko,
patroi, Euxebio Lasarte;
txalupa honekin jai daukazue
Zumaia eta Koxtape.

Txapela ez da ¡zango, noski,
aurtengoz oriotarrena,
nahiz ta patroiak abizena dun,
eta kasta, aitarena;
gainez da patroi denen artean
xelebretan xelebrena,
Euxebio baita bakarra oraingoz
burun txapela dueña;
baina gainera, Orion ere,
garaipena ez da dena.

Iñaki Iturain

Gipuzkoako herri arteko bertsolari

txapelketa - 99 •

urrea

Mtz Lizarralde
sotan 1990ean I

Zuhaitz Lizarraldc

BertsotaWl990ean hasia Haurtzaro Bertso Eskolan.
Eskolartean parte hartua 1990-1998 bitartean.
Lorpenak:

1- Bertsolari gaztetxoen XIV. Txapelketan (1994)
Oiartzungo taldearekin Gipuzkoako txapeldun.
2- Kaxkaxuri txapelketan Oiartzungo taldearekin txapeldun 1994an.
Udal Bertso Eskolan hasia 1993 inguruan.

Arkaitz Goikoetxea Arrióla
1995ean bertsotan hasia, Oiartzungo Udal Bertso Eskolan.
Oiartzungo Udal Bertso Eskolako kidea.
Oiartzungo Haurtzaro Ikastolako Bertso Eskolako irakaslea.
Osinalde sarian txapeldun eta baita Orixe sarian ere.

Jon Martin
Bertso eskolan 1993an hasia, nahiz eta lehendik ikastolan ere bertsolaritza gogotik

landu zuen, bere lorpenak ikasle mailako txapelketetan lortu baititu, bai gaztetxo eta
bai gazte mailan Gipuzkoako eta Euskal Herriko txapelak lortuz. Bertso paperetako
beste zenbait sari ere baditu.

Juanito Mitxelena
Hau dugu taldeko beteranoa, seriotasuna eta patxada ekar litzakeena, handia baita

berak bertsotan duen esperientzia. Lehendik Gipuzkoako zenbait txapelketatan parte
hartua da, gaur egun beti dago prest herriko edozein saiotan lekua betetzeko eta he­
rriko ekintzetan laguntzeko, betiere bertsotan bada hobeto.

Karlos Aizpurua
Haurtzaro ikastolako bertso eskolan ikasten hasi ondoren eta eskolarteko txapelke­

tetan eta gazte mailako beste zenbait txapelketatan ere parte hartu ondoren bertso
eskoletako arduradun izatera pasa zen. Gure eskualdeko hainbat eta hainbat bertso-
eskola martxan jarri ondoren gaur egun lan bera egiten ari da iparraldean. Laster na-
barmenduko dirá bertan egindako lañaren fruituak.

Axier Bergaretxe
Esan liteke honek aurrekoaren bidearen antzekoa egin duela baina oso maila apala-

goan: bertsotan bat-batean aritzea ez badu erabat baztertu ere, gaur egun ez da bere
zeregin nagusia. Lan gehiago egiten du herri mailako bertso saioak antolatzen. Hala
ere herri mailako zenbait saiotan parte hartzen du oraindik.

Esteban Martiarena (gai-jartzailea)
Bat-batean bere pausoak egin ondoren eta oraindik egiten dituen arren, azkenal-

112 BERTSOLARI

isas

r

BERTSOLARI 113

Esteban Martiarena.

dion gai-jartzaile lana egitea egokitu zaio herriko zenbait saiotan, horregatik aukeratu
genuen gai-jartzaile posturako. Hala ere esan beharra dago paregabeko bertso-jartzai-
lea déla azken urte hauetan atera dituen sariez gain. Zenbait kantari ospetsurentzat le-
trak egin ditu.

Eneko Ezeiza: (epailea)

Bertso eskolan 1993an hasi nintzen. Txapela bakarra irabazi nuen 1994an Bilintxo
txapelketan. Plaza gutxi egina. Azkenaldian bertsoak egin beharrean, niri jartzen dizki-
date. Epaile moduan aritzen naiz orain; besterik ezin egin.

Axier Bergaretxe

114 BERTSOLARI
FAMATUAK B E R T S O Z A T F
SOR JUSTINA A I D A I U R
O IPUZKOAKO TXAPELKETA

AUPA AZPEITIKO BERTSOLARIAK!

Gipuzkoako herri arteko
bertsolari txapelketaren finala Azpeitian

abenduaren 19an.

Azpeitiko Udaletxea eta herritar guztien partetik, aupa
Oñatz, Landeta eta Urraki!

G i p u z k o a k o herri a r t e k o b e r t s o l a r i

t x a p e l k e t a - 99

)ñatin bertso eskola bat...

x i^M ^ K n d i rasa^^Breta gaur aurkeztu behar dizkizuedan hauek ere
ez dira s a l b t ^ P l ^ ^ e i txantxiku geldigor Gipuzkoako Herriarteko txapelketan bertso-
aren putzuetan jauzika arituko direnak.

losu Igartua da lehenengoa, tamainaz txikia izan arren jauzi handiak egiten dituen
txantxikua. Gazte-gaztetatik bertsoz-bertso saltoka aritua, ondo ezagutzen ditu bere
inguruak eta segurtasunez ipintzen ditu hankak jauzitik jauzira bitartean. Ez da erraz
kikiltzen den horietarikoa eta aurrean jartzen zaionaren tamainari begiratu gabe saiatu-
ko da bere gainetik jauzi egiten.

Taldeko bigarren txantxikua Joseba Lasagabaster da. Azal beltzarana duen txantxi­
ku honek oso ondo pasatzen du bertsoaren putzuetan eta bere etxean bezala egon ohi
da bertan. Itxuraz lasaia dirudien arren behin jauzika hasiz gero zaila da noiz geldituko
den asmatzea.

Joseba Agirre da taldeko hirugarrena. Taldeko gazteena izanik, txapelketetan salto
gutxi egin duen txantxikua déla pentsa daiteke, baina jauzi dotoreak egin izan dituela
ziurta dezakegu. Gainera bertsolari izatea familiatik datorkionez oso berezkoa du zale-
tasuna eta jauzi dotoreak egiteko prest dago.

Zer ote da ba zalapartari izatea? Lander Diaz de Gereñuk, hemen gure aurkezle la-
nak egiten dituen txantxikuak ere ondo baino hobeto ezagutzen ditu putzu zikin eta
sakonetako jauzi eta saltoak. Hankak segur edukitzea maite duen arren hurrengo hos-
toa atzeman orduko ekiten dio hegaldiari.

Txantxiku hauek guztiak bertsoaren putzuetan barrena gal ez daitezen beharrez-
koa da nondik ñora eta zer tamainako jauziz mugitu behar duten azalduko dien nor-
bait. Horregatik bildu zen Egoitz Aizpuru talde honetara. Jauzi egiten besteak bezain
trebea den arren, behar den unean seriotasunez bidearen nondik norakoak azaltzen
dakienez, bera ¡zango da talde honen eta baita beste batzuen gidaria txapelketa hone-
tan zehar.

Azkenik, talde honetako txantxikuek egiten dituzten jauziak neurtzeko lanez Iker
Agirre daukagu. Txantxiku honek badaki jauzien luzera zehaztasunez neurtzen eta ho­
rregatik egokitu zaio beharbada taldeko lanik zailena ¡zango dena. Izatez txantxiku
bihurria bada ere, bere aurrean egiten diren jauzi guztiak era berdinean neurtuko di­
tuela agindu digu.

Helburua ez da ordea jauzi handirik egitea, gure kantua ez isilaraztea baino. Bada-
go salto ikaragarri eta izugarriak egingo dituen igelik hortik zehar, baina gure helburua
Oñatin isiltzen ez den txantxiku talde bat elkartu garela adieraztea da, eta nahiz eta
Konde Jaunak isiltzeko agindu, ez garela ez isilik eta ez geldirik egongo esatea!

Badakigu gure orro eta marruek ez dutela erakarpen ikusgarririk ¡zango, baina ba-
dakigu jakin ere, igelok gure hankak baino zerbait gehiago garela eta izaten jarraitu
behar dugula bertsoaren putzura ur berri eta freskoa iristea nahi bada.

Lander Diaz de Gereñu

BERTSOLARI
B E R T S O Z A L E

SOR J U S T I N A A L P A L U R
a i P U Z K O A K O T X A P E L K E T A

BERTSOLARI

ahainburuan, Félix Aizpurua eta zutik, Iker Agirre

G i p u z k o a k o herri a r t e k o b e r t s o l a r i
t x a p e l k e t a - 99 gazki

Orio: hitzen itsasoan arrantzan

)rioko taldea Euxebio, Ibai, Xabier eta Iñaki bertsolariak osatzen dugu, gai-jartzaile eta
epaile lanetart ari diren beste lagun batzuekin batera. 4000 bat bizilagun dituen herri txi-
k¡ honetan jaioak gara denok ere. Arrantza izan da urte askotan herritarron ogi-iturri na-
gusia, eta beherakada nabarmena izan duen arren guk ere gaztetxotan ekarri genuen
arrantzarako gogo hori. Ez ordea antxoa edo atuna harrapatzeko, bertsoa osatzeko, hi­
tzen arrantzarako baizik.

Hitzen itsasoan sarea bota eta jasotzeko oinarrizko gauzak ikasi ondoren kaxetan sail-
katzen erakutsi ziguten. Hitz bakoitza zegokion kaxan sartu eta porturako bidean harra-
patutako hitzekin jolasean etortzen ginen, hitzekin jolasean, bertsotan alegia, egunen ba­
tean arrantzatutako hitzak norbaitek erosiko zituen itxaropenez. Egun horretan pisu han-
diko patroia izan genuela ezin ahaztu. Manuel Lasarte bertsolari handia jartzen genuen
lemazain eta harén handiak erakarrita-edo ez zen inola ere nekagarri gertatzen itsasora
beharra.

Zoritxarreko egun batean, Manuelek urte asko zeramatzala itsasoan eta zahartzaroak
jota nekea gainditu zitzaiola eta itsasontzia utzi eta gure eskuetan geratuko zela esan zi-
gun. Guk arrantzale handi horren hutsunea betetzeko beste arrantzale berri batzuk sartu
nahian hasi ginen herriko bertso-eskolan, eta gaur egun ere horretan dihardugu gure
Orio honetan arrantzarako afizioa sortu eta zabaldu nahian. Urteetan hala ¡zango den
itxaropenez agur bero bat.

Ibai Esoain

IBERTSOLARI
F A M A T U A K B E R T 5 0 Z A L E
SOR J U S T I NA A L D A L U R
0 I P U Z H 0 A K 0 T X A P E L K E T A

BERTSOLARI 119

Ibai Esoain

ari da, edo karrera horretan matrikulatua dago gutxienez.
Zarauzko ikastolako Etxe-Beltz bertso-eskolan hirugarren mailan hasi zen. Bertso es-

kolan 9 urterekin hasi bazen ere, 15 urte bete arte ez zen arrastoan sartu. Orduan sartu
ezinik zebilen; orain, 22 urterekin, zeharo "¡rtenda" dabil. Bertso-eskolako lehen urtee-
tan, beste guztiok bagenuen zer ikasirik Imanolengandik. Beti nabarmendu ziren bere
heldutasuna eta bertsozaletasuna. Orain Etxe-Beltz eta Motxian bertso-eskoletako kide
dugu, askotan azaltzen ez den arren, beraz, oso "motxian" dabil. Esan liteke mutil langi-
lea eta arduratsua déla, beregain hartzen baititu bertso-eskolako mila lan eta korapilo.

Bertsokera oso eskolatua du, "eskola handiko" mutila baita (gauza batzuetan behin-
tzat). Bere jarraitzailerik sutsuenak 16-17 urteko neska gazteak dirá.

NAHIKARI GABILONDO MENDIZABAL
1978ko urtarrilaren lean jaio zen. Orduan egindako negarrak orain bertso eta kantu
eder bihurtu dirá Nahikariren ahoan eta gure belarrietan. Bere aurpegiko keinuek nolako
umorean dagoen salatzen dute, ez baita inoiz faltsukeriatan ibiltzen. Alegia, ez du inoiz
irribarre beharturik egingo.

Etxe-Beltz bertso-eskolan 6. mailan sartu zen, hasieran lotsati eta uzkur. Noiz edo
noiz aitortu izan digu mutilak baino ez geunden talde astapotro hartan estuasun batzuk
pasa zituela. Baina bere bertsozaletasunak itxuraz indar handiagoa zuen eta laster hasi
zen abilezia eta ahalmenak agertzen.

Orduz gero ez du etenik izan bere bertso uztak, fruituak hemen eta fruituak han, ale­
gia sariak hemen eta sariak han. Dozena erdi txapelen jabe izateak garbi uzten du guztia.

Nahikariren bertsoak txukunak eta zorrotzak dirá, barru-barrura insten diren horieta-
koak. Arrazoi zorrotz eta zuzenak darabiltza etengabe, eta ideiak moldatzeko modu oso
txukuna du. Bere dohainak publiko aurrean errazago azaltzen dituela dirudi lagunartean
baino, presio hori bertsotarako beharrezko balu bezala. Orain arte lortu duen maila txiki
uzteko bidean da frogatzen ari denaren arabera. Eta bere buruarekin hartzen ari den se-
gurtasunak noraino eramango duen asmatzea ez da erraza.

ARITZ ARANBURU LASA.
Ekainaren 21ean bete zituen hemeretzi urte. Lanbide Heziketako ikaslea da, eta han-he-
menka urte osoa lanean pasatzen du.

Hain gaztea izan arren badu urte mordoxka bat bertso-eskolan, beraz, erraz asma li­
teke oso umetan hasi zela. Hamaika urte zituela abestu zuen lehen aldiz bat-batean, es-
kolarteko txapelketan. Lehen saio hartan bertan argi erakutsi zuen ez déla erraz kikiltzen
mikrofonoaren aurrean.

Txikitandik urduritasuna disimulatzen ondo ikasia, planta oneko mutila dugu Aritz.
Tinko eta indartsu abesten du entzulea bereganatuz, izan ere, bertsorik txarrena ere on­
do saltzen badaki, ahots sakon eta indartsuz.

Hala ere, bertsolariari dagokion moduan parranda egiten ederki ikasi du; orduan gizon

120 BERTSOLARI
FAMATUAK B E R T S O Z A T I
SOR JUSTINA ALDALUR
B I P U 2 K 0 A K 0 T X A P E t K E T A

Imanol Epelde.

Xabier eta Martin Etxeberria.

1
> *

fe
Nahikari Gabilondo.

>

Aritz Aranburu eta Nahikari Gabilondo.

A R A U T Z -
S A L B I D E .

* *

1

Xabier Azkue.

txikia zena, gaur egun ume handi bihurtu da. Beste taldekideak bezala, hau ere Etxe-Beltz eta
Motxian bertso-eskoletako kidea dugu. Bertsokera guztiz klasikoa du, kantaera barne.

FÉLIX ZUBIA OLASKOAGA.
24 urte ditu eta sendagilea da. Gaixotasunak sendatzen dakienak akatsak konpontzen
ere jakin behar duela eta, gure akatsak konpon ditzan hartu dugu epaile lanetarako. Mu-
til serioa eta arduratsua da, epaile aproposa eta juxtua beraz. Bertsoa ongi ezagutzen
du, eta baita bere taldeko bertsolariak ere. Beraz, ez du hankasartzerik erraz barkatuko.

MARTIN ETXEBERRIA GARRO.
24 urte, bi anaia bikien artean inozoena (beste anaiak dioenez). Enpresa ikasketak egin
zituen. Hala ere, txikitandik asmo bakarra izan du bizitzan: kolpe zorrik jo gabe bizitzea.
Horregatik hasi zen lehendabizi olerkiak idazten eta gero bertsoak abestu nahian. Bi urte
daramatza Motxian bertso-eskolan bertso bat osatzeko asmoz. Denok ziur gaude noiz-
bait lortuko duela. Aurten, horrekin batera, gai-jartzen hasi da. Hala ere, emakumeak
nahiago ditu. Oraingoz.

Mantxi

BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L P A L U R
Q I P U Z K O A K O T X A P E I K E T A

Aiako udalaren izenean, sorterik onena opa diogu
Gipuzkoako herri arteko txapelketara aurkeztu den
Aiako bertsolari talde bikainari.

Za Id ib i a
GIPUZKOAKO BERTSOLARI
TXAPELKETA

Bertsolaritza ere arte da
badira hainbat arte ta
gu ere aurten hor sartu gera
hartu behar déla parte eta
saiatu behar iritsi arren
jubilatuen urteta
zahar eta gazte danok nahasian
hastera doa neurketa

(Zortziko nagusian, edozein

doinuan)

Patxi Iraola

G i p u z k o a k o herri a r t e k o b e r t s o L a r i
t x a p e l k e t a - 99

Zarautz-Jai Txiki: Andoni, Mantxi etab

ANDONI EGAÑA MAKAZAGA.
1961 eko urmWWHrnjaio zen Zarauzko Trinitate kalean. Orduz geroztik noraino heldu da
Andoni? Agían zer egin ez duen azaitzea errazagoa ¡zango litzateke. Izan ere, gehienbat
bertsolari moduan ezagutuagatik ¡dazle fina da -jaso berri duen azken "saria" lekuko- bai
nobelagintzan eta baita artikulugintzan ere. Disko bat ere kaleratu zuen eta ETBko aur-
kezle, gidoigile eta beste gauza asko ere ¡zana da. Gure terrenoari dagokionez, esan An­
doni bi sailetan déla teoriko eta praktiko aparta: bertsolaritzan eta bertsogintzan. Egun
denok aitortzen dugu Andoniren bertso-maila zer nolakoa den: punta-puntakoa. Bitxike-
ria bezala esan dezakegu ez dagoela bertsotan hain berandu zaletu eta hasi zen bertsola-
ririk. 18-20 urterekin ekin zion bertsolari bideari eta ordutik ez du etenik izan. Txapelketa
Nagusiko bi txapel jantzi ditu. Eta oraindik aurrera jarraitzen du bere bertsokera txukun-
duz eta edertuz posible den neurrian.

Andonik bertsoa saltzen inork baino hobeto daki. Arrazoi aldetik azkarra eta zorrotza
da eta bertsoak neurri eta errimara ederki tajutzen ditu. Bertsoaren koherentzia eta ko-
hesioari ere garrantzi handia ematen dio betelanak saihestuz, edo betelanak eder egi-
nez. Ironian jaun eta jabe da, eta bertsogintza tradizionala eta modernoa inork baino ho­
beto uztartzen ditu. Hitz bitan, bertsolari bertsolaria da. Inolako ezbairik gabe, egundo-
ko ohorea da txapelketa honetan gure aldamenean izatea.

IÑIGO MANZISIDOR LARRAÑAGA, "MANTXI"
1977ko abenduaren 16an jaio zen. Ondo landu eta mantendutako gorputza du eta txu-
rro luze nahasi mordoxka bat zintzilik. Nork daki, igual bihar ustekabean ¡lea zerora moz-
tuta agertuko zaigu barrez barrez. Halakoxea da bera, ustekabe mordoa ematen dueña.
Ez da armairua ireki eta denbora luzean zein arropa jantzi pentsatzen egoten den horie-
takoa. Badirudi dena inprobisatzen duela. Irribarrea gehienetan izaten du ezpainetan,
hitz-jario trebe, bitxi eta neurtua bezalaxe.

Bertsozaletasuna etxetik datorkio, aitonagandik bereziki. Oraindik etxean du aitonak
utzi zion bertso-altxorra ere, aitonak berak grabatutako bertso-zinta zahar mordoa. Ge­
roztik hamaika aldiz entzun eta berrentzun dituen zintak.

15 urte zituela agertu zen Etxe-Beltz bertso-eskolara. Ezin ahaztu bertan kantatu
zuen lehenengo bertsoa. Zer izan nahi duzue handitan galderari ingeniaría izan nahi nu-
ke bukatutako obretan erantzun baitzion guztion harridurarako. Ordutik Pello Esnal mai-
su eta lagun duela bere bertsokera zorroztu eta edertu ahal izan du.

Izaeraz ustekabe mordoa ematen dueña bada -ezin jakin nondik aterako den- bertso-
keraz ere beste hainbeste ematen dueña déla esan beharko genuke. Urduria da, baina
patxadatsua aldi berean. Arrazoietan eta puntúen arteko loturetan ongi moldatzen bada,
azpimarratzekoa da bertso guztiei ematen dien ukitu umoretsua. Gatza eta piperra du-
ten bertsoak kantatzen ditu. Zer esan bestela irabazi dituen bi Lizardi Sariei buruz? Bere
bertso egarri asegaitzak eta bere ustekabeko izaera eta bertsokerak eraman du heldu
den tokira.

134 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A_ A I D A L U R
0 I P U Z K O A K O T X A P E L K E T A

Julen Zulaika.

1 ima

x-^-^sIr**

Iñigo Manzisidor, Mantxi

Ezkerretik hasita, Aaizol lllarramendi (epaimahaia) eta bi idazkari. Egaña eta Mantxi

JAI T X I K I .

Ezkerretik hasita, Mantxi, Egaña, Julen Zulaika. Imanol Epelde, Aritz Aranburu eta Nahikari Gabilondo.

Y

ERTSOLARI 125

JULEN ZULAIKA ALKORTA

1980ko azaroaren 3an jaioa. 18 urterekin karroza ez baizik karrozero dugu Julen. Berak

ere ez du gogoan ¡zango noiz hasi zen bertso-eskolan, aspalditik baitabil guztiei gerra
ematen. Hala ere, inork ez dugu ahaztu 10-11 urterekin ñola egiten zuen bertsotan. Xele-

brea gertatzen zen lurrean ageri ez zen mutiko bat beste guztioi animoak ematen ikus-

tea.
Txikitatik patxaroso-patxarosoa izan dugu. Bertso-eskolako beste kideok nerbioak di

simulatzen ikasten genuen bitartean, Julenek ez zekien nerbioak zer ziren. Zarauzko
Etxe-Beltz eta Motxian bertso-eskoletako kide izateaz gainera, Aizarnazabalen dabil ber­
tso-eskolako ikasleak nahasten.

Serio eta patxadaz abestuz, bertsokeraz klasiko samarra da, eta aldi berean nahasia.
Azkenaldian bere buruan izugarrizko konfiantza hartzen ari da, eta horrek freskotasuna
ematen dio kantatzeko orduan.

XABIER ETXEBERRIA GARRO
Bere anaia bikiak bezalaxe, 24 urte di tu. Ezagutuz gero sinestea zaila den arren, enpresa-
ritzako ikasketak burutu zituen. Bertsozale baino gehiago bertsolarizale dugula esan ge-
nezake, gehienbat Txirrita eta pixka bat geroago Ohiane Enbeita ezagutu zituenetik. Be-
re ibilera traketsean, afalosteko bertso kaxkarretan eta taberna giroko kopletan nabar-
mendu da. Ipuin erotikoak moldatzeko duen erraztasuna aprobetxatuz, gai-jartzaile sartu
berri da. Motxian bertso-eskolako aktibista arriskutsua da.

AITZOL ILLARRAMENDI LERTXUNDI.

19 urte di tu eta biologiako ikaslea da. Etxe-Beltz bertso-eskola aspaldi utzi zuen arren,
duela gutxi berriz piztu zaio bertsotarako grina, eta Motxian bertso-eskolako kide dugu
orain. Txapelketa hasterako juxtu-juxtu engainatu ahal izan genuen berriz gugana hurbil
zedin eta epaile lanak egin zitzan. Bertso-eskolan beti nabarmendu zen bere errimen ori-
jinaltasunagatik.

Nahikari Gabilondo

126 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I N A A L O A L U R
G I P U Z K O A K O T X A P E L K E T A

Ur n ie ta

Urnietako udala, "Urnieta-Andoain" taldea sendo
animatuz, Gipuzkoako herri arteko bertsolari
txapeiketan.

Gipuzkoako herri arteko bertsolari
xapelketa - 99 •

Toloxako eta ingurukoa
r

a o H san, izena ezlfWBmaturik ibili ginen. Uzturpe ere atera zen. Baina
^iola ba! BixeWB^^dokipekoa da, Ñañarripekoa hobeto esanda. Orduan, ze ¡zenekin
bataiatu taldea? Bati bonbila piztu zitzaion: TOLOXA. Kitto. Baina zergatik esango banu,
barre egingo zenidakete.

Lehenengoetako bertsolaria sortu zuen herria ordezkatzen duen horrekin hasiko naiz.
Bixente taldeko kapitaina da. Gure artean hala jotzen dugu behintzat. Zerbaitegatik izen-
datu dute herriko alkate. Txirrinduan zerbait ibiltzen nintzen boladatxo hartan, Amezketa
bidean mutil zimel batek buruarekin agur esateko keinua egiten zidan. Alde ederreko
ziztua eramaten zuen hark, eta alde guztia ez zen bera Amezketatik Alegiarantz zetorre-
lako, eta ni alderantziz. Ez, ez, ni behera eta hura gora ere gurutzatu ginen elkarrekin.
Berehalaxe jakin nuen huraxe zela Iparreko Bixente, amezketar bertsolari gaztea.

Amezketarrek lotsagabe fama baldin badute ere, Bixente ez da horietakoa. Oso apa-
la da, oso gozoa. Berari ez dagokio euli ezizena. Hizketan bezalakoa da bertsotan, beti
arrazoi pisuaren bila. Gaiak aukerarik ematen badu, hika egiten du bertsotan. Bera ¡zan­
go da gaur hika gehien egiten duenetako bat.

Azken Txapelketa Nagusirako entrenamendu batzuk egin genituen elkarrekin. Erabat
harrituta uzten ninduen batzuetan. Benetan arrazoi bikainak ematen zituen. Lehengaia
baduela ziur nago. Oraindik hori gauzatzen ez du ikasi. Hau da bere akatsetako bat. Era­
bat urduritu eta estutu egiten du bere burua. Eta hori zuzentzeko plazaz plaza ibiltzea da
sendagairik onena. Zoritxarrez oso plaza gutxi egiten ditu.

Alfontso Jiménez
Itxura duen bezalakoxea da, lasaia. Hortan ez du Bixente bere taldekidearen antzik.

Ahots gartsua du, edozein abesbatzatan behe-behetik egiteko modukoa, "grabea" alegia.
Edozein gai déla ere, serio antza hartu ohi du. Berak dioenez, hor hobeto ikusten du

bere burua. Ez da bertso luzeen zalea. Hamarreko handia baino luzeagorik oso nekez
hartuko du. "Hamarreko handia nahiko luze baduk" erantzun zidan behin.

Bertso-jartzaile polita. Honetan ere sakonak jartzen ditu. Entrenamendu batean, bakarka
egiteko gai hau jarri nion: " Hire enpresan diru lapurreta egin ditek, eta nagusiak hire sus-
moa egin dik". Honela bukatu zuen bertso bat: "Zuk ostu dizkidazu denbora eta osasuna".

Edozein txapelketatan edozeinek sinatuko lukeen bukaera. Bere ahotik horrelakoak
entzuteko itxaropenez utzi ñau. Nahiago nuke horixe!

Ibón Karrera
Ibón da taldeko txinparta, taldeko graziosoa. Bera tartean denean denok alaiago

egoteko modua egiten du. Grazia aparta du eguneroko solasean. Benetan eskertzekoa
da horrelako bat taldean. Ahots indartsua ez du, baina harrera ona du nonahi. Jendeari
oso atsegin egiten zaio bere txistoso puntu hori.

Atera beharko du
makinat ¡zerdi,
eraman nahi duenak
aurtengo Lizardi.

121 BERTSOLARI
FAMATUAK BERTSO_ZAJ,i
SOR JUSTINA ALDALUR
O IPUZKOAKO TXAPELKETA

<0*

Ibon Karrera. I^

T O L O X A

Bertso hau asko zabaldu zela uste dut. Horrelakoxe ateraldi bitxiak eta bixiak ditu.
Dena dela, taldean berari entzun diot bertso gutxien. Betikoa, honek ere plazak behar
ditu akats txiki horiek zuzentzeko.

Beste bi bertsolari baditugu traldean. Maider Otxandorena eta Eneritz Otamendi.
Garbi adierazi ziguten oraingoz behintzat ez dutela kantatuko. Baina ziur egon saioetan
hor ¡zango ditugula, eta zinez eskertuko diegu bere talde-lana eta esku luzatzea. Eneri-
tzek, Maia eta Igor Elortzarekin bertso-eskolan topo egingo zuela uste zuen. Sekulako
nahigabea eman nion, Gasteiztik aldegin zutela esan nionean. Egunen baten bi hauekin
kantatuko dugu plazaren batean, zergatik ez?

TALDEKO GAI-JARTZAILEAK
"Batxu" eta Xabier Artola dirá. Zein baino zein . Zenbat saio entzun ote ditu Xabierrek?

Tolosako lehenengo bertso eskolaren fruituak dirá biak, ondo asko helduak gainera.
Nahita ere ezin genezakeen pare hobea aurkitu. Saio guztietara joaten diren senar-
emazteak dirudite. Beti tenplean, beti aldartean, sekula presarik ez. Hori bai, biak bara-
tze zaleak izanik, ale onak apartatzen dituzte, eta haiek bildu saskian. Batxuren barazkie-
kin eta Xabierren txahal pusketekin mokadu ona egitekotan gara... ez dakit noiz.

Ikusten? Taldean giro ona dugu, eta beraz Anoetako Kuku elkartean laster bilduko
gara denok.

Anjel Mari Peñagarikano

lBERTSOLARI
F A M A T U A K B E R T S O Z A I E

SOR n s n r »
O . P U Z K O l K O T X A P E L K E T A

He man i
Herri artetik herri arteko
norgehiagoka sortu zen
herri barneko sentimenduak
plazaratzeko hain zuzen
bertso doinuak haizerík haize
hedatzen jarraitu ozen
herritik urrun daudenak ere
herrian sentí daitezen

Txuria

G i p u z k o a k o herri arteko b e r t s o L a r i
t x a p e l k e t a - 99

taldekfdeak

^ P I K O T B Hoertsolar^!B^TCiketa dala eta, zerbait ¡datzi ote nezakean bertso-
^ ^ ^ n a r i a ld izkann^P^^gutu didate nere lagunak. Izan zitekean ni baiño egokiagorik, baiña

baietz eman nien ezkero, aalegintzera noa nere ezerezean.

Ogeita lau taldez osatuta dagoan txapelketa orrek, ¡raillaren 17an izan zuan asera eta
guk Erniope deritzaion taldea osatzen degularik, Hiruerri osatzen zuten taldearen kontra
jokatu bear ¡zan genduan. Errezilgo Letea jatetxe ezagunean aserako arrats orretan. Ber-
tsoak ez dakit zenbateraiñoko mailla izango zuten, baiña jendeak oso ondo erantzun zuala
esan bear.

Norgeiagoka orren emaitza gertatu zan arrigarri: bi taldeak puntu berdiñak atera ge-
nituala alegia. 1123na alajaiña, ain zuzen! Eziñezkoa ez da, baiña zail izango da orrelako-
rik, berriz, gertatzea.

Nere lagunak gazteak dirá; plazarik plaza asi berriak, baiña bapo nabarmentzen ari di-
ranak. Oraingo bertso-giroaz eta eskolaz, berriz, ez dago esan bearrik. Beraz, badet arris-
kurik parregarri gelditzeko. Aurretik erregu bat eginda nago ordea nere lagun auei: kan-
poratzen ginduztenean nere aitzakia ez egiteko.

Gauza batekin nengoan konturatua aspalditxoan, eta Errezilgo saioa ezkero askoz
gehiago: gazte auek txapelketarako daudela gertutuak lagunarteko saio luze baterako
baiño gehiago. Gai bakoitzari iru bertso bota bear zaizkio txapelketan eta or ateratzen
dute beren zumo guztia. Gu ere txapelketan ibiliak geran arren, beste giro batez jabetu
giñan. Azkena ixiltzen zana nagusi izango ote zan ere pentsatzen genduan iñoiz.

Gazteak txapelketarako obeak izatea, ez da ora ingo kontua bakarr ik; adibidez,
1935ean Donostian jokatu zan bertsolarien leenengo txapelketa bezela ezagutzen daña,
eta Basarri gazte-gaztea zalá txapeldun erten zana. Garai artan Txirrita ibilliko zan erriz-
erri ederbegira; ez plazan kantatzen bakarrik, bai paperetan bertsoak jartzen ere; ala ere,
artean oso gutxi ezagutzen zan Basarri txapeldun. Orduan entzule zan batek esan izan di-
danez, Txirritak sagardotegi batean bezela jardun ornen zuan kantari. Urrengo urteko txa­
pelketan Basarrik partaide ez zaukan izaterik legeak ala agintzen zualako eta gai-jartzaille
izan zan. Txirrita, aurreko urtean baiño obeto joan ornen zan, ala jantzi zuan txapela. Badi-
ra, txapel ura Uztapide gaztearentzat bear zuala diotenak, baiña zaarra zalako Txirritari
eman ziotela. Kontuak kontu, iritziak iritzi, epaimaaikoen erabakia or dago eta aurrera.

Txapelketarik ez det ezagutu konformidade osokorik eta au ere ez da izango. Bertso-
laritzak eta gure izkuntzak jantzi dezatela txapela eta ni konforme izango naiz eta nere la­
gunak ere, nik ala usté.

Txomin Garmendia

BERTSOLARI
FAMATUA» BEHTSOZALE
1 4 J JU1T IHA A L I I A L U »
Q . H J Z K O A K O TXAPELKETA

Zigor Leunda, epailea

Hori bera zenuten Txomin Garmendia. Izatez Berrobikoa baina joan diren hamaika urte
hauetan Billabonan bizi danez ERNIOPEko artaldera bildu dena, ez horregatik taldeko ardi
beltza. Taldekide dituen gazteek ere nahiago lukete Txirritari bezala Txomini ere txapela
emango baliote aurten; Txomin konforme eta honen lagunak ere bai. Txapelketan parte
hartzen dutenen artean zaharrenetako bat taldean duten aitzakian ez dute, ordea, Ernio-
pekoek txapelik jantziko, hala merezi dutelako baizik, hala gertatzez gero noski! Lehendik
ere badaki Txominek zer den Gipuzkoako txapeldun izatea eta gazteak ere onen babese-
an arerioei itzala egiten saiatuko dirá

Txominek aurkezpen handirik behar ez eta pasa gaitezen bere ustetan plazarik plaza
hasi berriak eta txapelketarako gertutuak dauden taldekide gazteen berri ematen, motz
eta hotz.

Jexux Mari Irazu plazaz plaza hasi berria baino plazaz plaza hezigarria dala esatea jux-
tuagoa ¡zango da, noski.

Aitor Usandizaga, berriz, Asteasuko Zabale baserriko semea dugu, larre motzean ohi-
tua baina larreak mozten aitua dagoena.

Amaia Agirre da laugarren bertsolaria. Bertsotan eskarmentua hartu nahi eta gizon ar­
tean eskarmentatu dena. Ez da, hala ere, burua makurtu eta atzera jotzen duten horieta-
koa! Badakizue honezkero: "Berez behar Billabonakoa!"

Bertsolari lanetan aritu behar zuen Jon Ander Esnaola zizurkildarrak ere, baina taldeko
epai-mahaiko ofizialak, oporretara joan dela-ta, puntuz umezurtz utzi duenez taldea, Jon
Ander ¡zango da etorriko saioan epai-mahaiko.

Azkenik, taldeko akuilua eta kirtena aurkeztea baino ez da geratzen. Zigor Leunda
(oporretara aldegin dueña) eta Jon Zaldua (gai-jartzailea). Zuek erabaki zein den akuilu eta
zein kirten.

Besterik ez, zorte on Erniopekoei! (Hiruerriri ez diogu halakorik esango, hauek desen-
patean gailentzeko suertea baino zerbait gehiago beharko dute eta!). Onenak irabaz de-
zala!

Taldekideak

BERTSOLARI
F A M A T U A K 8 E R T S 0 Z A L E
SOR J U S T I N A A I D A L U H
Q I P U Z K O A K O T X A P E I K E T A

LZL

ORDIZIKO UDALA BERTSOLARITZAREN ALDE.

rgitaletxc elkartaak
editors associats

editores asociados
editores asociaos
editors aso/iatos

editores asociados

aragoiarrak
Xordica

asturiarrak
Llibros del Pexe

katalanak
La Galera

galiziarrak
Galaxia

valentziarrak

euskaldunak

elkarrekin
talde-lanean dihardugu

liburugintzaren arlo
ezberdinetan

Argitaletxe Elkartuak zazpi argitaletxeren artean sortutako elkar-

lanerako plata-forma da. Kultura eta hizkuntza minorizatuak

dirá gureak; horrek eta literatur zaletasunak elkartu gaituzte.

Kultur aniztasunetik jaiotako proiektu hau baliagarri izan dadila

bertan ordezkaturik dauden lurralde ezberdinen arteko adiski-

detasun eta errespeturako.

APIRILA SARIA 1999

Cazteentzako narratibako APIRILA SARIA
Argitaletxe Elkartuak eta Corte Inglés-eko Ámbito
Cultural-ek antolatu dute.

Estatu mailako hizkuntzetan idatzitako gazteentzako
narratibaren sorkuntza bultzatu nahi du sari honek.

Jaume Cela idazleak idatzitako Isiltasuna bihotzean
izeneko obrak irabazi du lehenengo
deialdi honetako saria.

Isiltasuna bihotzean 36ko gerra zibilari buruzko

kontakizun bikaina da, bi mutikoren ikuspegitik

ikusia eta bizitua. Adiskide biak helduz eta haziz

doaz, gerrak berez dakartzan zoritxarrekin

batera, beren herriko bizimodua aldatuko duten

gertakarien erdian.

Isiltasuna
bihotzean

JAUME CELA

Jaume Cela

Bartzelonako Sarria auzoan jaio zen 1949ko

abuztuaren 14ko goizaldean. Etxe aurrean zeu-

kan Bretón zinematokia, eta hará joaten zen

astean bi-hiru aldiz. Hórrela sortu zitzaion zine-

marako zaletasuna, bereziki melodrama eta

suspentsezko filmetarako. Eleberriak eta era

guztietako komikiak ere irakurtzen zituen, bai-

na kalean jolastea gustatzen zitzaion gehien.

Irakasletza ikasi zuen, eta gaur egun Lehen

Hezkuntzako eskola publiko batean

lan egiten du, klaseak emanez

eta ikastetxeko ardurak hartuz.

Kataluniako berrikuntza pedago-

gikorako taldeetan ere partaide

aktiboa da.

Gipuzkoako herri arteko bertsolari
txapelketa - 99 •

Xenpelar: bertso-eskolako beteranoak

Plikel Aginaga Merirto, 20 u

Bere gazTetasunean bertso-eskolan beteranoa dugu. Hainbat lehiaketatan aritutakoa:
Eskolartekoetan; Xenpelar Bertsolari gazteenean; Orixenean; e.a... Egun goi mailako In-
geniaritza ikasketak burutzen ari da Donostian.

Bertsolari pentsakor eta erregularra.
Bertso-eskolan gaztetxoen irakasle lanetan ari da bertsolaritza ikastaroetan.

Jon Ansa Mendizabal, 22 urtekoa
Gure "Txirrita" kuttuna, nahi duenean bederatzi puntukoa borobiltzen dakiena, eta

gero koplarik ezin asmatuz leherrenak egiten dituena.
Umorean eta ironian higitzen da gogokoen. Norgehiagokan eta zirikaketan ere

A.E.K.n irakasle lanetan aritzen da.

Aitor Albistur Pulido, 22 urtekoa
Bertsolari azkarra eta zorrotza, denborari aurre hartzen dion horietakoa. Bertso-ja-

rrietan ere bere lanak egiten dakiena, bertsopaper lehiaketetan bere lanak egiten ditue­
na. "Zapirain Anaiak" XII. bertsopaper lehiaketan 2. saria jaso zuena. Goi mailako inge-
niaritza ikasketak burutzen ari da Donostian.

Manex Mujika Amunarriz, 22 urtekoa
Goi mailako ingeniaritza ikasteko ez du zama txikia.
Bertsolari segurua, gai mamitsuetan gogoz higitzen zaiguna.

Iker Goñi Salaberria, 21 urtekoa.
Filología ikasketak burutzen ari da, bertso-eskolako irakasle bertsolaritza ikastaroe­

tan. Eskolarteko lehiaketetan aritutakoa.
Ofizioetan zorrotza. Erantzunak harrigarriak eta josiak ematen dituen horietakoa.

Josu Oiartzabal Zapirain, 21 urtekoa.
Bertsolari sena harrobitik jaso dueña alde guztietatik, amaren senditik ñola aitarene-

tik.
Lanbidez Artzaina, doinu eta kantuari ematen dion goxotasunak nabarmentzen du.
Gipuzkoako txapelketarako egin ditugun bi trebatze saioetan buru egin zuen, Korrika

eta "Txantxangorri" sarietan hain zuzen.
José Luis Maritxalar

BERTSOLARI
M A T U A K B E R T S O Z A L E
R J U S T I N A A L D A L U R

G I P U Z K O A K O T X A P E L K E T A

Manex Mujika

t i

ERRENTERIA-
O R E R E T A K O
X E N P E L A R

¥ ?&j
v _

J

9^5
11

RTSOLA

G i p u z k o a k o herri a r t e k o bertsolari
t x a p e l k e t a - 99

har eta gazteak

Mcer Zubeldia

A u r t e n ^ W W K K í e dituen mutil hau dozena bat urterekin hasi zen bertso kantari es-
kolarteko txapelketetan. Bertso egile xuxena bezain zorrotza dugu, nahiz batzuetan
arrisku gehiegiko lanak hartzen dituen. Etorri ¡zugarria du, eta etorri ahala blasta bota-
tzen dituen horietakoa da. 14 urtetik behekoetan txapel bat ere badu. Lehen aldiz har­
tzen du parte Gipuzkoako txapelketan, Zaldibiako taldean, bere aita Zaldibiako Urtsuegi
baserrikoa baita.

Mikel Aranburu
Beasainen jaio zen orain 26 urte. Hau ere Ordiziako bertso-eskolan ikasia da, nahiz

eta etxean ere eskola berezi bat eduki: aita oso bertsolari polita du, nahiko ezezaguna
bada ere.

Askotan aritzen ornen ziren bertsotan gelatik gelara ¡gande goizetan ohetik jaiki au-
rretik. Arrazoi onekoa eta bukaera ziurreko bertsolaria da, ateraldi politak dituena. Lehe-
nengo saioak eskolartekoan eta Zaldibiako Txamarretxen egin zituen. Gipuzkoako aurre-
ko txapelketan final-laurdenetara iritsi zen.

Zaldibiako taldean dihardu bere aita ere Zaldibiakoa da eta.

Iñaki Mutua
Gabirian jaioa den bertsolari honek lehenengo bertso saioa nahiko egoera berezian

egin ornen zuen, kamioi bidaian itotako txerrikume-jatea egin ondoren, Gabiriako Osinal-
de elkartean. Elkarte honetan antolatzen den Osinalde sariketaren antolatzaile eta bul-
tzatzaileetako bat da Iñaki.

Plazaz plaza asko ibili den horietakoa da. Euskal Herriko Txapelketako finalean ere
kantatua da. Bertsolari gozoa da ahotsez. Errima oso aberatsekoa eta neurria xuxen era-
biltzen duen horietakoa. Itxura serioegia ere agertu ohi du batzuetan taula gainean, eta
berak duen berezko ziri fin hori ez du behar bezala aprobetxatzen bertsotan ari denean.

Alaitz Sarasola
Izena egoki jarri zioten letxe txarra alboan izaten duen arren. Hastapenetan bertso-

paperak ziren bere hitz errimatsuen altxorra. Gai da maitasunezko olerki neurtu harriga-
rriak sumatzeko, umorez komunikabideak ziztatzeko eta unibertsitate erdalduna haserre
kritikatzeko dotorezia zipitzik galdu gabe.

Oholtza gainera igotzen denean aurpegi urduriak, zerurako begiratuak eta ahots dar-
dartiak salatzen dute sarri. Baina asko jarri da eta bizitzako beste arlo gehienetan duen
pulamentua eta ziurtasuna bereganatu ditu jada. Publiko aurrean lor daitezkeen neurrian
halabeharrez.

Udazken gorrizkan Zaldibiako taldean Goierriko sena erakusten ibiliko da Alaitz, eta
ziur egon mendateak txirrinduz igotzen dituen indar berberarekin saiatuko déla bertso­
tan ere. Antzoki, frontoi edo plazetako mikrofonoei eusten ariko diren esku hotzak emai-
tza oparo eta bero bihur daitezela.

138 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
SOR J U S T I N A A I O A I U R
a i P U Z K O A K O T X A P E L K E T A

Rufino Iraola Asier Beobiderekin.

Patxi Iraola
Baserri zaharrean maiorazko izatea tokatu zitzaion Patxiri. Ganaduen jira egin ondo-

ren, iluntzero, Olegin, ganaduen aska aurretik karreteraraino iristen zen harrizko eskaile-
raren buruan eseri eta, bi anaia gazteenak belaunburu banatan zituela aritzen zen bertso-
tan.

Auzoan ez ziren gazte asko izango baserrian bizi zirenak, eta, oraingo hileta-autorik
ez zenean, hilobizale egitea sarritan tokatu zaio Patxiri.

Patxiren baserri atarían bazen intxaur handi bat. Haren babesean idiak zenbat aldiz
uztarrrian lotu zituen Jainkoak bestek ez daki. Askatik libratu orduko joaten zitzaizkion
otzan-otzan intxaurpera.

Patxi bertsotan ez ezik, segan ere ez da makala. Patxik ebaki ohi zituen baserri zaha-
rreko belar eta garorik gehienak. Ez harritu astelehen goizen batean, ohean ez bazego-
en, zuzenean joanda inor ohartzeko saiia botatzea ere.

Baina baserriko lanak utzi eta Beasaingo Fabrika Handian hasi zen lanean. Bi aldiz ha-
si eta behin jubilatu.

Gauza sakratuak izaten ziren Patxiren baserri zaharrean igandeetako bazkaria eta
bazkalondoa. Meza nagusian apaizak egindako sermoia oso-osorik eta ia hitzez hitz erre-
pikatuko zuen amak. Bazkalondoan Patxik bertso-liburua izaten zue eskuetan: Pedro Ma­
ri Otañorena gehienetan, baina baita Txirrita, Basarri eta beste batzuenak ere. Hark kan-
tatu eta besteak entzun egoten ziren. Bertso idatziez gain, Basarri, Lasarte eta Lazkao
Txiki ere hizpide izaten ziren. Patxiren aitak, "frantses txikia" eta beste zahar batzuk
aparte utzita, gazteen artean Uztapide zuen gogoko, eta eztabaidarik ez zen falta izaten.

Patxik berak ez zuen, ordea, bertsotan hasteko asmorik, Jainkoak bultzatu izan ez
balu. Herriko apaizak bertso kontuei lagatzeko eskatu zion, hori gizon arloteen kontua
zela eta; gero jainkoak lagundu, Legorretako Jainkoak alegia, Jesús Eskisabelek. Apaizari
ala Jainkoari kasu egin erabaki bitartean, luze jo zion Patxiri eta plazan bertsotan haste-
rako Jesukristoren adina hortxe nonbait izango zuen. Patxi ez da inoiz izan plazak goratu
duen bertsolaria, alderantziz baizik. Taberna eta lagunartean gehiago luzitu du beti,
nahiz eta badituen plazan lortutako sariak ere. Goierriko koadrilan ibili izan da beti. Hor
egindako lanarekin pozik sentitu izan da.

Gipuzkoako taldekako bertsolari txapelketan atera da orain. Ez dakigu ziur Zaldibia-
ren ala Goierriren ordezkari den. Berdin dio. Azkenean egiten dena kontatzen da, eta ez
dio axola nork egiten duen, arrakasta antolakuntza eta bertsolariarentzat nahi genuke.
Patxik gainera, txapela beharrik ez du, egunero jazten baitu.

Altzo Txiki

m

•n

140 BERTSOLARI

'Zumaia
— M N

(/> H o rvj

o ^ c g =
r m N o i
• 5 S & S = r

¿2
m >
> O » :

> 5 03 3

TJ
m

0) CO

<T> = :
<-«• 3
O
S
3

«Zumaiako bertsolarientzat
herritarron txalorik beroenak!
Lan bikaina egin ezazue txapelketan!»

LGipuzkoako herri arteko bertsolari
txapelketa - 99 • gf

Olagarro-zopa, Zumaiako erara

orraB Wjmaiarra^^Mrprobatu duenak ondotxo daki nolakoa den olaga-
rroz eginda^PW|R^Dizia, zaporetsua, indartsua... prestatzerakoan lapikoari darion usain
sarkorrak batí baino gehiagori atzerakoa eragiten dion arren.

Gustua baduzue, zopa hau zuen dastagarri egiteko erabili ditugun 4 osagai nagusiak
aurkeztuko dizkizuegu, banan-banan:

Olagarroa: JOXE JOAKIN AIZPURUA
Bera da zumaiar peto bakarra, eta beraz, olagarro ezin beste ¡ñor izan! Erroak bertso-

ari ondo itsatsi dizkio eta ez dirudi hain erraz askatuko duenik.
Tailer bateko langilea da Joxe Joakin eta 28 urte ditu. Bertso Eskolan ibilia da, bai,

baina ezin daiteke esan Bertso Eskolako bertsolari "tipikoa" denik. Izan ere, 14 urtera bi-
tarteko ikasketa guztiak gaztelaniaz egin zituelarik, senez eta etxean ikasitakoarekin iritsi
zen Zumaiako Bertso Eskolara, eta hantxe trebatu zituen bere abileziak. Emaitzak laster
iritsi ziren: bertsopaperetan Eskolarteko txapeldun urte batean eta bat-bateko mailan
ere txapeldun hurrengoan.

Urte batzuetako isilaldiaren ondoren, gogotsu ekin dio berriz ere bat-batean aritzea-
ri. Tartean kolpe oso onak jotzen badaki, eta nerbioak kontrolpean hartzen baditu entzu-
tekoak ¡zango dirá Joxe Joakinen aleak.

Tipula gorria: Joxe Ángel Salegi "LIZARRETA"
Baratxuri punttu bat ere beharko luke, agían, baina xehe-xehe egindako tipulak a ze

gustua ematen dion zopa honi! Saltsa eta jatordu guztietarako egokia baita "Lizarreta"!
Itziarren jaioa, hantxe bizi da Joxe Ángel, 33 urteko kamioi-txoferra. Askok Zumaiako

txapelketan ezagutu genuen, eta lehenbiziko parte hartzean txapela irabazi ez zigun ba
ile kixkurdunak! Izan ere, saioa afari edo bestelako jatorduren ondoren denean "hazi"
egiten den horietakoa da Joxe Ángel, oso lasai aritzen baita mahai baten atzean eta ese-
rita kantari. Horregatik herri arteko txapelketaren lehen faseak ez dio inongo beldurrik
ematen, baina hortik aurrerakoa beste kontu bat ¡zango da, insten bada. Taula gainean
edota mahaia aurrean duela, beti saiatuko da "Lizarreta" aldamenekoari ñola edo hala zi-
ria sartzen, umoretsu eta ironiaz baliatuz, eta ez da harritzekoa, beraz, ofiziokako gai "b¡-
xietan" sentitzea erosoen.

Ogi xigortua: Jesús Iribar "OLALDE
Gure olagarro-zopa loditu eta behar den trinkotasuna ematera dator "Olalde", beste-

ak beste mamiari aparteko garrantzia ematen dion bertsolaria baita.
Zumaian bizi da aspaldian 43 urteko zestoar hau, eta lantegi bateko teknikaria da.

Badu eskarmentua halako txapelketetan, Euskadi Irratiak antolatutakoan (Fernando
Amezketarra sarian) finalean sailkatzea lortu baitzuen Zestoako taldearekin. Harrezkero
Gipuzkoako eta Euskal Herriko Txapelketa batzuetan aritua da eta baita zenbaitetan au-
rrera samar iritsia ere. Azken urteotan, ordea, ez da bertso-makinaz gehiegi baliatu, eta
txapelketa honi begira zirkuituak errepasatzen eta piezak olioztatzen aritu da, dena doi-
doi egoteko.

142 BERTSOLARI
F A M A T U A K B E R T S O Z A L E
S O R J U S T I H A A L D A L U R
a i P U Z K O A K O T X A P E L K E T A

. I

Jon Maia

•

ZUMAIA

«i

Bestalde, errelebua ere badatorkio atzetik. Seme zaharrenak (Gorka) Gipuzkoako Es-
kolarteko finalean sailkatzea lortu du aurten, eta beste biak ere hasi zaizkio Zumaiako
Bertso Eskolan kantari. Aitaren parera iristeko tarte handia daukate oraindik ere!

Ura: JON MAIA
Ñola egin zopa urik gabe, osagai denak bildu eta bateratu gabe? Jon pixka bat eza-

gutzen duenak badaki ¡tsasoa zenbat maite duen, berdin arrantza eta arrauna, baita
itsaskia eta itsas bazterrak ere.

Urretxun jaio zen duela 27 urte, Zumaian nazi zen -bai hazi ere!- eta Gasteizen urte
mordoa eman ondoren Zumaiara itzuli berria da. Filología ¡kasketak burutu ondoren, eus-
kararen inguruko lanetan aritu izan da: irakasle, idazle (zutabegile), letragile eta iaztik ar-
gitaletxe bateko arduradun ere bai. Geldirik egon ezin diren horietakoa izaki, hainbat sal-
tsa eta jardueratan ibili izan da. Aipagarria da Gasteizko pisukideekin batera (Igor Elortza
eta Josu Goikoetxea) "Bertso-trama"deiturikoen sortzaile eta bultzatzaile nagusia izan
déla.

Joanito Dorronsororen eskolako harribitxirik distiratsuena, 15 urte zituenean hasi zen
nabarmentzen, eta ordudanik Jon Sarasuaren ondorengo belaunaldiaren ordezkari nagu-
sietako bat izan déla esan daiteke. Eskolarteko eta Xenpelar sariko zenbait txapel esku-
ratu zituen, eta baita Zumaiako txapelketa bi aldiz irabazi ere -eta txapel haiek ez ziren
hain erraz oparitzen, ez pentsa-.

Lehen ez zituen saio gutxi izaten, baina 97ko Txapelketan egindako lanak plaza eta
saio ugari ekarri dizkio. Sentimenduzko bertsoek eman diote fama, baina arlo eta egoera
gehienetan oso ondo moldatzen den bertsolaria dugu Jon; todoterrenoa, beraz. Zalan-
tzarik gabe, errodajea ondo eginda dakar Herri Arteko Txapelketara, eta zenbaitetan
besteengandik tira egitea egokitu zaio.

Osagaiak aurkeztu ondoren, sukaldariak aipatzeko txanda heldu da. Talde handia ibili
da prestaketa-lanetan, bakoitza bere zereginean: Ibón, Unai, Eneko, Joanito, Josu, na-
rrondotarrak eta beste hainbat lagun. Oso une egokian iritsi zaigu txapelketa hau, aitza-
kia ezin hobea izan baita talde eder bat elkartu, Bertso Eskola biziberritu eta etorkizune-
ko proiektuei ilusioz heltzeko.

Txapelketa hau amaituko da, besteren bat ere etorriko da seguruena, baina bien bi-
tartean talde lanean jarraitzeko itxaropena badugu zumaiarrok, besteak beste Gaboneta-
ko bertsopaper-lehiaketa antolatu, eta zergatik ez, Añade elkartean jokatu ohi zen Zu­
maiako Txapelketa hura berpizteko. Has daitezela sukaldariak olagarro-zopa prestatzen,
eta on egin dagigula guztioi!

Xabier Azkue

en

01

" B BERTSOLARI
| FAM»TUAK BERTSOZALE
SOR JUSTINA ALDALUR
0 I P U Z K 0 A K 0 TXAPELKETA

DIPUTACIOf
FORAL DE ALAV,

ARABAKO
FORU ALDUNDIA

Kultura eta Euskara Saila

URE KULTURA Z A I N T Z E N

SAILA
Probintzia plaza, 5, 3.
01001 Vitoria-Gasteiz
Tel. 945 18 18 18

KULTUR ETXEA
Floridako ¡bilbidea, z/g
01005 Vitoria-Gasteiz
Tel. 945-18 19 44

ARABAKO LURRALDE
HISTORIKOAREN AGIRI-
TEGIA
Miguel de Unamuno,1
01006 Vitoria- Gasteiz
Tel. 945-18 19 26

Probintzia plaza, 5,3.
01001 Vitoria-Gasteiz
Tel. 945-18 18 18

KIROLAK
Probintzia Plaza, 5,3.
01001 Vitoria-Gasteiz
Tel. 945-18 18 18

AMARICA ERAKUSKETA
ARETOA
Amarica plaza,4
01001 Vitoria-Gasteiz
Tel. 945-18 19 77

Fray Francisco ibilbidea, 3
01001 Vitoria-Gasteiz
Tel. 945-18 19 25

ARTE EDERRETAKO
MUSEOA
Fray Francisco ¡bilbidea,8
01001 Vitoria-Gasteiz
Tel. 945-18 19 18

ARKEOLOGI MUSEOA
Correría Kalea, 116
01001 Vitoria-Gasteiz
Tel. 945-18 19 22

OA
Bendaña Jauregia
Cuchillería kalea,54
01001 Vitoria-Gasteiz
Tel. 945-18 19 20

LA HOYAKO MUSEOA
01300 Laguardia-Biasterl
Tel. 945-18 19 18

HERALDIKA MUSEOA
Mendoza dorrea
01091 Mendoza
Tel. 945-18 19 18

EUSKALDUNTZE ZERBI-
TZUA
Probintzia plaza, 14,5.
01006 Vitoria-Gasteiz

45-18 18 18

MUSEO ZERBITZUA
Villa Sofia Etxea
Fray Francisco ibilbidea,8
01007 Vitoria-Gasteiz
Tel. 945-18 19 18

NATUR ZIENTZIETAKO
MUSEOA

IRUNAKO OPPIDUN
MUSEOA

Jesusen Zerbitzarien kalea,24 01191 Villodas-Trespuen:
01001 Vitoria-Gasteiz
Tel. 945-18 19 24

Tel. 945-18 19 18

ARABAKO MUSEOEN ORDUTEGIA: Asteartetik ostiralera: lOetatik Uetara eta 16etatik 18:30etara
Larunbatetan: lOetatik 14etara. Igande eta Jaiegunetan: Hetatik 14etara. Astelehenetan itxita.

HIPERMERKATUAK

GEUREAK DIREN
TRADIZIOEKIN

