

Euskal Herriko Bertsolari Elkarte

**BERTSOLARI EGUNA
1990**

Jose Alberdi

Basilio Pujana

© Euskal Herriko Bertsolari Elkarte

© Bizkaiko Foru Aldundia

Azaleko argazkia: Juantxo Egaña

Depósito legal: BI - 2.713 - 89

Inprimatzaile:

Igarri, S. C. L. - Rafaela Ibarra, 1 - 48014-Bilbao

Bertsolari- E guna

1990

.lose Alberdi

eta

Basilio Pujanaren

OMENALDIA

AURKIBIDEA

SARRERA	7
HITZAURREA	9
JOSE ALBERDI	13
-eskolan.....	16
-gazte aroa	18
-gerra osteko egoera	22
-bertsotarako ofizioa	27
-bertsogintza	31
BASILIO PUJANA.....	49
-bertsoak	60
- 1959ko Bizkaiko Txapelketa.....	69
-omenaldia Zeanurin	72
- azken denboraldiotako bertsoak	74

SARRERA

1968an Uztapideren omenaldiarekin bere ibilbidea hasi zuen egungo BERTSOLARI EBUNAK, aurtegoan lehen aldiz, Euskal Herriko Bertsolari Elkartearen Zuzendaditzak hartutako erabakiz, omenduak izango dira Jose Alberdi eta Basilio Pujana bertsolari bizkaitarrak.

1990ko Urtarrilaren 21ean Donostian burutuko den omenaldi ekitaldiarekin, 24 gizaseme, bertsolari eta bertsozale izango dira beren lagunek eskeinitako ohorea eskuratu dutenak. Alberdi eta Pujana beren apaltasunak haundi egiten dituen bi, bizkaitar ditugu, 90. urtean omenduko direnak eta aurretikotzat dituzte: 68an UZTAPIDE, 69an XALBADOR, 70ean, estado de excepcion delakoa, 71ean LASARTE, 72an MATTIN, 73an BASARRI, 74ean BALENDIN ENBEITA, 75ean ITURRI, 76ean LAZKAO TXIKI, 77an JOSE LIZASO, 78an MITXELENA, 79an JOSE AGIRRE, 80ean LAZKANO hautatua eta onartu ez, gero ETXAUN IRURIKO izendatu eta hau hil eta azkenik txapelketa nagusiaren f inalarekin estalirik gelditu zen, 81ean, PAULO TXIKI ETA LOIDI SALETXE, 82an MUGARTEGI, 83an XANPUN, 84ean GARMENDIA, 85ean EGILEOR, 86ean PATRI ETXEBARRIA, Van AZPILLAGA, 88an BAUTISTA ETA XALBADOR MADARIAGA eta 89an LEXOTI.

Bertsolari Elkarteak, Bertsolari Egunaren antolakuntza bere esku hartu zuenetik, ahalegin berezi batek eragiten dio egun horrek egunbatekoa baino oiartzun handiagoa izan dexan, eta joan zen urtean Oiartzunen emandako pausoen haritik, aurten ere liburuska bat eskura nahi izan dizuegu bertsolaritzaren zale eta bi omenduen inguruko zareten guztiontzat. Horretaz gainera, Abenduaren 30ean Zeanurin ospatzeko bada antolatutako ekintzarik eta berdin 90ko Urtarrilaren 7an Durangon ospatu nahi den bertso saioa.

Liburuari dagokionean, Alberdi eta Pujana ditugu burututako lanaren protagonista bakarrak, beren bizitzako pasarteak eta bertsoak kontatuz eta Anton Mari AldekoaOtalora eta Jose Antonio Arbe beraien laguntzaile gisa ihardun izan direnak. Guzti honekin, zure eskura daukazu falta zaiona egiteko, irakurri eta ongi derizkiozun kritika eta aportazioak gehitu.

EUSKAL HERRIKO BERTSOLARI ELKARTEA

HITZAURREA

Histori guztiak kontatzerakoan, era batera esan edo bestera esan, izan dezakete diferentziarik. Guk gure ikusmoldeak botako ditugu eta, falta direnak osatzearena inorentzat laga dugu.

Harian sartuz, Bertsolaritzaren historian, Bizkaian, Probintzian, besteko tradizioak ez dugu izan. Koplaritza eta testularitza asko landu izan dira. Izen propiorik ez daukagu, ordea. Fernando, Xenpelar, Bilintx, Txirrita falta zaizkigu. Gerrate aurretik Urretxindorra agertzen zaigu. Kepa Enbeitaren eskutik sartuko da bertso egituraren moldea Bizkaian. Baina honetan, Enbeitak berak baino eragin handiagoa bertso-paper saltzaileak eduki zutela deritzogu. Abadiñon, Markiñan, Gernikan, Mungian, Zeanurin, Urkiolan, egiten ziren ganadu-ferietan hor ditugu kantari eder askuak bi zentimotan bertso-paperak saldu nahian.

Bertso-paperetatik jaso zuten bai josex eta bai Basiliok euren grazia. Suaren epelean eta Errosarioa erreza ondoren amainaren eta alboko osabaren pasadizuak entzun eta < Balentin Berriotxoaren bertsoak, hamalu heriotzarenak, mutil zaharren benta jak, . . . ».

1958. urtean Euskaltzaindiaren babesean Bizkaiko bertsolarien txapelketa eratzen da. Ordurako, Txo Alberdik Basarri eta Uztapide entzun izan ditu eta bere auzoko Felix Bikandigaz hainbat bider kantatu izan du jendeaurrean. Garai hartako Durangaldeko bertsolari «ofiziala» Txo Alberdi dugula esan dezakegu. Bikandik «Gafas» deituko dia.

Garai berean, Basilio Pujana Arratia aldeko bertsolari ofiziala dugu. Txirrita bera ezagutu izan du. Darabilen bidea eta ofizioa -ezaguna egiten zaio. « Bertso» inoiz isilarazi du eta Artexte edo beste batzuekin plazan iaio konpondu izan da.

Esan bezela, txapelketa eratu zen eta Balendin Enbeita atera zen txapeldun. Txapleketa hartako bertsoak beste saio batzuetakoekin konparatzerik ez dago. Baina Bizkaiko bertsolaritzaren lehen haziaren mintegia txapelketa hori izan zen. Harrezkero datoz Azpillaga, Mugartegi, Lopategi, Amuriza, Muniategi, Enbeita-tar gazteak eta...

Ze moduzko bertsolaria izan dugu Jose? Bizkaiko ikuspegitik begiraturik, ona eta jario haundikoa. Jose oraintxe ere puru bat eskuan hartu ezker ixildu barik egongo litzateke doinu bat hartu eta rimatuz. Lehenago hori inportantea zen. Behin bertsoa hasiez gero amaitu egin behar zen. Esanari horrenbeste ~garrantzi ez zitzaion ematen. Gaur alfabetizaturik ditugu geure buruak, baina aintzina Xenpelar, edo Txirritaren bertsoak ez ziren hain ulergarriak Bizkaian. Kantaera, saltzailearen kantaera eta musikalitatea ziren inportanteak. Bukaerak errimatu egiten zituela eta azken puntuan ziriren bat zegoela. Hemengo bertsogintza aztertzerakoan halako premisak beharrezko ditugu. Jarioa duela josex diogunean bere puntuan uler bedi.

Pujana, aldiz, kasta berekoa eta da? Bertsolari klasean Josegatik esan duguna esan dezakegu Basiliogatikere. Ona eta jario haundikoa. Baina, Pujanaren kasuan tradizio zaharrari utsiz «bertso berriak» paratzen ekingo dio etengabe, gaurdaino. Herrian gertatu izan diren gauza txiki hoiak argazkilariak flash baten bidez jaso izan dituen antzera, Basiliok bertso errezkada baten bidez pasadizu horren berri utzi izan digu. Honetan oso aberatsa deritzogu bere lana. Bertso-paperetatik aparte ez ote da izan kronista anonimo hoietarikoa? Bertso-paperen teknika-ta, Bizkaiko ikuspegitik jarraituz, ondo baino hobeto menderatzen duela esan behar al da? Bere liburua ezagutzeko aukerarik duzuenok printza goxo eta ondo taiutuekin aurkituko zarete.

Bertsogintzaren mundua beste hesparru batzuetatik abiatzen dela -Txapelketa nagusiak, herrietako saioak ...- berehala sumatzen dute Basiliok eta Josek. Ez dute ematen gehiegi -bide hortan. Eguneroko kafeondoko ziri ta textuekaz jarraituko dute.

Besterik zer? Labur bilduz, gaurko erizpideen arauera ezin dugu epaitu Txo Alberdiren ta Basilio Pujanaren bertsogintza. Gidaritza bat izan dira Bizkaian, Hormaetxea, Etxebarria, Enbeitagaz batera. Jende hau izan dugu gure oinarrian. Eskertu beharrean gaude euren animoa. Lehenaren eta orainaren katearen maila ez zen eten. Bizkaian, gerra ostean, plazaratzeko animoak behar ziren. Gaurko arbola haundia «Txok»k, Basiliok, eta antzerakoek ereindako haziaren ondorio dira. Animo aurrerantzean ere eta mila goraintzi.

Antton Mari Aldekoa-Otalora eta
Jose Ramon Arbe.

JOSE AGUSTIN ALBERDI ASTARLOA

-lurretako Ertzilurruti baserrian jaioa 1922-08-2-an.

-Lehen ikasketak lurretako eskolan egin zituen.

-1948-an ezkondu eta 3 seme-alaba ditu.

-lurretan ta Mañarin bizi ondoren Durangon du gaur bere ~txoko beroa.

-Ogibidez, tuerkagintzan luzaro, 41 urtean. Fabrikaren porrotaren ondoren Kurutziaga Ikastalan zaintzale jubilatatu arte.

-18 urterekin lehen bertsoak taberna bazterrean.

-Bizkaiko Bertsolari Txapelketan lau aldiz parte hartu izan du: 1958 - 59 - 60 - 61-ean.

JOSE AGUSTIN ALBERDI ASTARLOA

lurretan jaio nintzan 1922-an, abuztuaren 2-an. Ertzilurrutiko etxe honek hiru bizi-leku zituan eta hirurok senideak ginen. Baserria benetan zabala tan, bista ederrak eukazan. Kaminoa be Durangorako bostehun bat metrotara eukan eta lurretako eliz ondora teste hainbeste. Etxe aurreak labrantza erabiltzen tiran eta atzekaldeak danak tiran pago eta aretx. Baziran urki eta gorosti batzuk be. Proba-lekua eta bolatokia be baeukazan; han emoten ehen gure aurnekoek denpora, batean praban eta bestean bolan. Gure lurrak guztiz gogorak tiran, izan be buztin lurrak tiran. Galdeaz bueltatzeko lau ganadugaz egin beharra egoan. Gure aitak esaten ebanez, hiru aro egozan egunean; goizean goldekatu eta apurtu, eguerdi inguruan onda astindu eta arratsaldez tokor lur horreek erabiltzea ez tan txantxetakoa. Han hartzen tiran artaburuak ikusgarriak izaten tiran. Makina bat talo eta arto egositako jan genduan sasoi haretan. Gure baserri horrek, aurrekaldean, latea eukan eta bertan egiten genduan asterako labasua. Arto labaldia atara ondoren, sara (testo) bete sagar botatrxn genduan. Gaur be ahaztu barik ditut ondino sagar apotra hareek.

Gaur aldatuta dago lehenagoko :gure etxaldia. Han tiran arboladiak bota ebezan, hango perretxikuak amaitu tiran betirako. Makina bat perretxiko batu genduan saparrotan etxearen atzera urten ezkerro. Horrenbeste batzen genduan, saldu be egiten genduzala. Gure auzoko andratxo bat egunero joaten tan Bilbora eta .berari saltzen geuntsozan. Nahiz eta askorik pagau ez, gozotarako lain ateratzen genduan.

ESKOLAN

Umetan eskolara bu:elta batzuk egin genduzan, beste batzuen antzera. Hainbat baserri Binan inguruan eta danok joaten ~ginan lurretako plazan egoan eskolara. Maisua erdalduna tan eta komedi itzelak sortzen tiran, baiña laster hasj Binan alkar ulertzen.

Irakurtzen he ikasi genduan, freno gabeko bizikletaren antzera. Trenaren karrilen modura, dana segidan, jnon geratu barik; aurrean hasj eta atzeraino.

Eskolak eleiza eukan aurrez aurre eta ardiak aizkortara eroaten tiran bezala eroaten ginuzen. Eskolara joan ez amen, ez egoan problemarik baina dotrinara joan ezik, apaiza laster tan etxe inguruan. Paskotako dotrina denbora hartan, txartelak garrantzitsuak izaten tiran; dotrina ondo etzekianak, etzuan izaten txartelik.

Eskribitzen ahalegintzen Binan eta zerbait eskrübidu be, baina sarritan zer esan nahi genduan ez genkian. Etzan errez izan hainbeste oztoporen erdian danak ausnartzea. Alde batetik erderarik ez eta besterik denpora gitxi eskolan. Hasj berandu eta joan noizik behinean; batean artoa erein behar tala, bestean naboak mieztu. Beti egoan zereginen bat.

Jolasak be bagenduzan. Eleizak atari bat eukan bere atzekaldean eta bertan pelotan jokutzen genduan. Plaza be ederra egoan eta bertan pelotoian jolasten genduan. Hortik aparte, udaberrian txorikumatan ibiltzen Binan. Orduan, egon be, arbola ugari tan. Arratsalde baten gogoratzen dot zelan hiru lehengusu eta teste auzoko bat joan

ginan; berrogetamar txorikuma hartu genduzan. Guk eroan genduan lana etxera! Eta amak esan euskun: -Zer dakazue mutilok? Begira ama, geuk lumatuko doguz eta tripak atara be bai. Hau bai gastu baleo afaria.

Gure etxearen albotik errekatxo bat pasatzen tan, Oiz menditik etorrena. Eta bertan zenbat kangreju egoten tan be ez. Hartzen genduan baine-palu bat, puntan imini alanbra zati bat, koko harra sartu ta tiento pare bat behingoan harrapetan genduzan. Eskailuak be egoten tiran eta horreek hartzeko karburua botatzen genduan potzuetara. Zakuzko sareak egiten gen:duzan eta horrekin hartzen genduzan gero.

Harrika be afizio handia genduan. Argi posteek puntetan hainbat kikera izaten ebenez, zeinek gehiago apurtu ibiltzen ginen, inguruko posteak kikera barik itxi arte. Inoz etxea argi barik itxi genduan. Holakoak tiran gure denparako jolasak. Baina baten, etxat ahaztuko oraintxe

be, akordetan nazen bakotxean barreak urtetan deuste. Kamino kontran Mallabiena auzoa tan eta handik etortzen tiran esnetan ilunabarrean mutikoak gure etxera pitxerrakaz. Gure etxeak beresia eukan aldamenen eta handik pasan behar izaten eben. Egun baten lehengusuak esan eustan: -Horrexeri susto bat emongo deutsogu! Etzun Binan ida artean eta etorri ziranean parera, atera besua ida arteilic eta hanketan ikutu. Hasten dazak saltoka! Hango pitxar hotsa! Apurtu ziranak apurtu eta apurtu etziranak lurrera bota. Ezer txarto egiten genduanik egundo ez genduan uste. Umea ume izaten da ta orduan gaur baino gehiago; ganta batzuetan behintzat.

GAZTE AROA

Gure gaztaraa beste edozein gazteren antzerakoa tala uste dat. Hamalu urterarte etxeko arazaetan Lbili nintzan.

Hamabosx urterkin hasj nintzan tabrikan lanean, pezeta bi irabaztn nebazelarik. Etzan asko baina orduan gaur bezalako dirutzarik ez tan izaten. Gainera gure amak unte eban Mendizabalenera sartu ezker, gizan e; inda nengala. Tailer ospetsua tan, izen handia irabazia eukan. Han irabazten genduanaz aspetsua tan, izen handia irabazia eukan. Han irabazten genduanaz eta baserriko beste apur bateaz aurrera jotzen genduan. Beste nire auzoko lagun bat be nirekin sartu tan lanean. Bikote ona egiten genduan: hainbat asmakizun izaten genduan, baina ez lanerakoak, bromarakoak baino. Behin hauxe esan eustan: -Jose, gu gizon eginda gagozela etxuek esaten etxean? Ba... ganta bat pentsatzen egon nok! Apari bat egin behar dagula biok biotara. Hik baba zuria ekarri egik eta nik konejua. Konejua emongo deua ala amak? -Hori eztok prablemie, bat hartuko joak eta gero atea zabalik itxiko deutxiat. Nok j,akin? Urten be ando egin aben handik aurrera. Hain-

bat bider agiten genduzan borren antzerakoak; batean batak eta basteen besteak. Beti leku batetik ibili barik, lagun gehiago be sozio egin tiran.

Tailerrean lana egin amen, baserrian be agiten genduan goiz iluntzietan. Ida ebatietan domeka goizetan batzen ginan lantzean baten; gaizean goiztar hasj eta jo ta ke amitu arte.

Hainibat lagun nituan baina bat apartekoa: Bikandi. Zenbat erromeri aratu ate genduzan! Dantzari ona pan. Behin, Berrizen trikitixa txapelketa egoan baten, ezin geuntsan parejarik bilatu eta orduan, baste gure lagun

batek be ondo dantzaten ebala-ta, biak egin babar ebela pentsau genduan. Eguna halda zanean, Durangoko estazinaan jantzi eta Berrizera joan ginan, baina neska jantzitako mutil hori bizartsua tan eta ahaleginak egin amen, ezin ondo disumulatu. Berrizera halda ginanean, jende guztiak begiratzen eutsola pentsatzen genduan guk eta ez ginan aurrerago joaten atrebitu. Estazinora joan, erropak aldatu eta han amaitu tan gure abentura.

Trikitixa aitatu ezkeru, jantzari j,antzea be aitatu babar lurreta jantzarien semintera baizan. Gure aurrekoak be holakoak tiran, gu be hala ginan eta .gure atzekoak gutxiagora ez doaz. lurretako plazan jantzari jantzan egiteko taldea ondo liman babar tan. Egun baten, geuk be antolatu genduan talde bat, eskatu genduan plaza eta emon be emon euskuen. Ha tan gata poza jaiak etorten ziranean! San Migel bezperako iluntzean basten tiran. San Migel atxean sartzen genduan lehenengo, gato abadearen etxaurrean zortziko bat eginez basten tiran jaiak. San Migel egunean, agintariak, txistulariak eta baste jende mordo bat alkartzen ginan hamarretan. lurretako zubian. Han.dik plazara joaten ginan, geroago meza entzuteko asmaz. Ondoren jantza agiten genduan. Ostean erreglak

ipin,tzen genduazan eta han cbaraten ziren neskak. Auresku eta atzeskura etaraten ziranak hareek hartzen giben ardura hurrenko domekan, txotxongiloa etaraten zapean, pastelak batatzeko. Pas.tela orduan lujua izaten zan. Horregaitik, neskak etaraten joaten ziranak aukera pixkat izaten giben. Hortik aurrera giro batzuk be egin genduzan; Madrilera, Asturiasera, Barzelonara, etabar. Madrileko txapelketa batera joan ginan; pinuaz egindako palu batzuk atoan genduzan. Palu jakoan hasj ginanean, palu onak euki ebezenak gogor jot.en hasj ziran eta jendea berotu zapean, enparauak basten dita ta hango palu zatiak aidean. Hango jendearen txaloak eta eupadak ez giben azkenik! Hainbat tiran paluak ikustera etorri ziranak eta leizarrezko paluak erakutsi geuntsezan. Urte astro igaro da ordutik hon.a eta ia ahaztuta be badot baina uste dot bigarren Baria lortu gandula.

Baste baten, goguan daukat oraindino, jantzari eguna asmatu giben lurretan. Han alkartu ginan hainbat talde eta gu ginen zaharrenak. Eskolan gengoan plazara urtetako gertu. Onduan bat etorri tan eta bertan erabilen ikurrinari, espainiarren lazo bat lotzen hasj tan. Badakizue... Jendea ha ikusita pixkat ikaraka hasj tan. Bandererua etorri tan eta asan eban: -Zer mutilak? Urduri zagoze? Begira zar iminten dabilen ikurrinaren puntan. Hori neuk konponduko joat, koño! -Zelan? -asan geuntson guk. Joan tan eta haxe asan eutson trapua iminten ebilenari: -Ez egiok trapu gehiagorik imini, lehen be nahiko pisu jaukok eta. Orduan trapu txatal ha kendu egin eutson. Han amaitu tan dana. Txistua eta tanbolina jo eta plazara joan ginan danok.

Holako hamaika labanka~da agiten genduen orduko denporetan, baina halan da be gure ohiturak aurrera. Egun baten, rreure pareja lagunak asan eustan: -Jose, ez dok pentsetan andragai bana bilatzerik? -Zer ba? -erantzun

neutson nik. -Prisa jagok ala? Eta orduan haxe esan eustan: -Ez haz fijetan? Lehen aureskua egin eta lehenengo iladatik hiru lau urtetan jaban, bigarrenetik bardin eta orain atzera begira egoten dozak. Hori eztok itxura on.a, zehozer pentsatu beharra jagok. -Zer deritxok? Eta hola hasj ginan. Bizimodua be aldatu egin jakun. lurreta itxi eta Mañarira joan nintzan. Baina lurretagaz ez nintzan egundo be ahaztu. Mañarian bizi izan arren, lurretako taldeagaz dantzatuten neban ezkondata hamar urtetara be. Beharbada hamabost be izango ziran. Gazte óat ezkontzen tala-ta deia hartu neban eta pozik joan nintzan. Bera be jantzaria zan. Ezkonberriak elizatik urten ebenien dantzatu geuntxen eta fiero danok jaan ginen abade etxera. Salda hartu eta trago batzuk egin ta fiero, bertso hau jarri neutson:

Hainbat denpora begira egonda
heldu jat orain eguna
besteak itxi, hartu beharra
betiko bizi laguna.
Bedeinkazioaren bitartez
gizon einda Sapelana.
Haxe izan da zeure denporan
maiteen izan dozuna;

gaurko hitzari aurrerantzean
emagiok erantzuna.

GERRA OSTEKO EGOERA

Gerra osteko egoera etzan bat be egokia. Gure baserniak hiru bizvtza abaten. Bederatzi edo hamar behi izaten genduzan baina birekin gelditu ginan. Enparauak aurrean hartuta Bilbo alderantz Braman abatan. Hainbeste labrantza eta hain indar gutxi! Pentsa zelango egoera izango tan. Artoak ereiteko sasoia ganean genduan eta modurik ez. Baina gu ez ginan holan genbizen bakarrak; auzoan be gure antzera ebilzen baste guztiak be baina alkarri lagunduz, batzutan hemen, baste batzutan hor, nahiko ando konpontzen ginan. Gogoan daukat talan urte baten, San Antonio aurretik, artoak erein barik euki genduzala eta gure izeko batek artoak ezpaziran txaparnak hartuko genduzala esaten euskula. Baina etzan hola izan eta ez dakit inoiz izan dan halako artotzarik eta babatzarik.

Bestalde, jatekoari dagokionez, erresinoan bizi ginan eta jentea larri aurkitzen tan, batez be kalean. Orduan Bilbotik eta Barakaldotik genero bila etorten tiran baserrietara. Baina apurka apurka konfiantza irabaziz joan tiran eta baserritarrak denuntziak ipinxzen hasi ziran.

Baserritarroi neurriak hartzen hasi jakuzan eta eurak iminitako neurrietan saldu behar izaten genduzan generoak. Injustizia itzelak izaten ziran, baina nork ezer esan? Baten, gure ustez ondo pisauta egoan garfa entregau genduan baina hiru kilo falta zirala-ta bi mila pezetako multa ezarri euskuen. Ez hori bakarrik, nire lehengusu bati, deklarautakoak baino zazpi kilo gehiago zituala-ta, arto, gari eta bera hartuta Durangoko kartzelara Braman giben -enparauek. Holakoa zan gure gudate amaiera inguruka bizimodua baina halanda be defenditzen Binan. Nahiz eta Durango inguruko errotak prezintauta egon, lurretatik ordu bi ingurura egoan menditarte baten errota bi egozan eta hora joaten Binan ilunabarrean. Bost bat asto hartu, alkarri bustanak lotu eta hor joaten Binan basorik baso. Kontu egizue gana han pasatzen genduala. Gure antzera jende astro joaten zan boina errotak inflar gitxi eukanez, ezin izaren giben urun askorik eho. Egaera hau astro luzatu zan boina gazteak ginanez ando pasatzen genduan.

Egun baten, zenbait egin behar genduala ta gure etxe aurreko laban ogiak egitea bururatu jakun, gero estraperloan saltzeko. Boina hau ez zan gure auzoan bakarrik egin, Mallabian be egin ében. Boina hilean behin pasetan ziran guarda zibilak, asrean bi edo hiru aldiz pasetan hasi tiran eta guri ere belarriak zutik jarri jakuzan. Gure artean hau esan genduan: -Mutilak, txapel okerrak sarritxo agertzen dozak! Zehozer susmatu gire dabe ba? Orduan, geunkazan urunak amaitu eta lobeia sarratu egin genduan. Halan amaitu tan gure estraperloa.

Larritasun hareek pasatu ondoren gauzea apurbat normaltzen joian. Lantegian be gehitxoago ordaintzen giben eta generoa be ugaritzen hasi an, la -bizimodu normalera etorri Binan nahiz eta ;geuneak tiran Boato astro falta. Hamar ordutik Boro egiten genduan lan egun guztietan boina ez bost egun astero, oraingo moduan, sei egun baino.

Hortik kanpora etxean be lar egin beharra izaten genduan. Ez jakun denpora askorik sabratzen beste ezertarako baina halan be aurkitzen genduan denporarik lantzean behin juergaren bat egiteko. Gagoratzen dot telar San Blas batzuetan, San Blas arratsaldean hain zuzen, telar Bikandik eta biok baimena eskatu genduan tailerrean eta Abadiñora joan giran. Makilau kazula bat jan eta botila pere bat edan ta gero joan giran plazara. Txosna baten tiroka genbiltzala hara non entzuten dogun GORA EUSKADI ASKATUTA! Lehenago hori esatea lehegailu atamikoa botatzea bezalakoa tan. Begiratu genduan eta neure pariente batzuk zirala konturatu giran. Bikandiri hauxe esan neutson: -Hurrek laguntasunaren premian jagozak! Han izan tan zipi zapeak ez eukan azkenik. Bidea liebre egoala ikusi genduanean hanka jokuari emon geuntson.

Geroago, ezkondu ginanean, Mañarira joan giran bizitzera baina Durangon egiten nuen lar. Hiru seme-alaba izan genduzan eta eskura etorri ziranean, bizitzen Durangora etartzea pentsau genduan. Geroztik hemen bizi naiz eta munduak telar gora beherak eukitten dabezan, guk ere izan genduzan eta ez gitxi: Tailerrak porrot egin zuenez langabezian sartu nintzan. Holan egon nintzen hamazortzi hilabetez baina gitxien uste nebanean ikastolarako deia izan neban. Nireztat ha izan tan inoiz ez ahaztuteko barría. Zelango jende argia eta zintzoa aurkitu neban bertan! Irakasleek, ikasleek eta gurasoek familia bat osatzen genduan. Gabetan, gazteak

eta hain gazte etziranak batzen giren gela baten eta orduak ematen genduzan bertsatan eta kontuak kontetan. Gure artean ebilen Erzilla gaztea istripu batetan hil zar. Oso etorkizun ora zeukan bertsolaritzaren munduan eta horrez aparte asa euskaldun jatorra zar. Handik denporaldi batetara amenaldibat egin eutsen Durangoko Andra Mari eleizpean. Bertan bertsolariak izan tiran eta hareek amaitu ebenean bertso pare bat

botatzeko asan eusten, eta Nana hemen orduan jarritako bertso horreek:

Neure eskerrikan beroenak
adískide agurgarriak,
zenbat pozt.en naiz orain hemen
hainbeste jente ikustiak.
Gaur gu honera ekarri gaitu
gazte jator baten deiak,
ez dira larre(g)i beraren alde
agiten diran guztiak;
Gazte zan baina berak zituan
danak ondo irabaziak.

Zer gehiagorik asan daiteke
omenduaren izenian,
denpora baten izan gandula
bera gurekin batían.
Golpe txar bateé jota Braman zun
sasorik onenian
Zeruko Aitak gorda daijala
beraren aldamenian,
ta guk ere ez al dagu ahaztuko
bizi geraden artian.

Nere bizitzan danetik pasatu dot, onak eta txarrak. Golpe batzuk be izan nituan boina danei eutsi neutsen alegantzia galdu barik. Gaur egun be, jubilatuta egon arren, lagunarteko batzuk agiten daguz. Zer gehiago eskatuko deusagu ba munduari? Askorik be ez dogu behar eta!

Zahartzaroa legezkoa dagu. Danak ez dira horra heltzen eta horregaitik heltzen gargnok ahalik eta ondoen pasetan ~saiatu behar dogu. Atzokoak ez dau bat be ba-

lio. Atzaka banketerik onena ;baino momentuko sardina zaharraren burua babe dogu eta artxoaren izterra balitza, askoz hube!

BERTSOTARAKO AFIZIOA

Nire bertsotarako afizioa zertatik etorri tan kontatu behar deusuet. Ehun kvlotik gorako gizon eder bat etorten tan San Antonioetan Durangora bertso paperak saltzen. Kantetan basten zanean, mutiko pila bat bere inguruan batzen Binan berari entzutego gogoz. Kantatu ondoren, paperak saltzen basten tan eta guk erasi egiten genduzan. Gero etxera joan eta gu geu basten Binan kantetan nahiz eta itxurarik ez geunkan. Berrio etorten zanean be erasten geuntsozan. Berak osa onda kantetan ebanez guk be halan nahi genduan. Haren bertsoak lurretan be entzuten tiran.

Egun baten, .han genbizen geure papelekin eta nire aitaren lehengusu bat urreratu jakun. Ea zertan gengoan esan euskun. Azaldu geuntson zelan bertso-paperak erosi genduzala baina ezin genduzala kantatu saltzaileak beste ondo. Osaba be, erdi testularia zanez, paperak eskatu euskuzan eta beta be kantatzen hasi

tan. Zelan etxe kapela baten ~bizi Binan, iluntzean hete etxera joateko esan euskun eta bertan kantatuko euskuzala. Aurrerantzean beti joaten Binan eta bebe suaren ondoan lehengusuak bertsoak kantetan euskuzan guk artoa urkultzen genduan bitartean. Holan hasi Binen lehen koplak ataraten. Lehenengo bertsoak ,geroago etorri tiran. Tabernan ibiltzen Binan Bikandi eta biok. Baten Mañaritik etorri jakuzan eta Aita Gurutzekora joango ete Binan bertsoan. Guk baietza emon geuntsen eta joan be bai. Geroratuago Izurtzatik be deitu euskuen. Horrexek izan tiran gure

lehen :bi urteerak. Baina hortik aparte lehen jaunartzetara eta ezteguetara be joaten ginen.

Orduko denporetan, bertsoak eta gure beste hainbat gauza plazan egitea pekatua izaten tan baina ez uste izan arerioak bakarrik zirala gure arerioak, bertan be hainbat zital egoan.

Hortik aparte ez tan izaten orduko denporetan aukera handirik bertsalariekin. Alde batetik Balentin Enbeita zegoan Muxikan eta bestetik Juan Hormaetxea Mungia ald~ean. Gipuzkoan ostera hainbat ezagutu nebazan: Zepai, Basarri, Uztapide, Mitxelena, Lasarte, Lazkao-txiki, Garmendia eta bai gehiaga be. Orduan Gipuzkoa aberatsagoa tan ario honetan, nahiz eta gaur egun Bizkaian be material una daukagun. Gu hasi ginanian bi edo hiru bakarrik Binan baina gaur egun astro dira ezagunak eta txapelketetan be lehenengo mailan dabizenak. Horregaitik pozik egoteko moduan gagoz bizkaitarrok azken aldi honetako saioak gogean hartzekoak diralako eta beste inorekin borretan ez .gagozelako. Esan dudan lez, gure bertso lanek ez eben garrantzi ha.ndirik. Hasiera baten aso gitxi urtetan genduan plazetara eta labankadak be ugariak izaten tiran. Baina apurka alkar habeto ezagutzen joan Binan eta zerbait habetuz joan Binan, nahiz eta gaur be zerbait falta.

Lehenengo txapelketa 1958-an izan genduan Bilboko Arenaleko kioskoan, abuztuaren 15-an hain zuzen. Euskaltzaindiako partaide tan Alfonso Irigoienek deitu euskun. Txapelketa izango tan baino egun batzuk lehenago alkartu Binan Euskaltzaindian eta han erabaki tan txapelketa noiz jokatu behar tan.

Eta han Binan gu Arenaleko kioskoan: Balentin Enbeita Juan Hormaetxea, Bidaurreazaga, Zarraga, Kastre-

jana eta ni, Alberdi. Han izan genduan espektakulua itzela izan zan. Saio habeak makinabat izango ziran aurrerantzean be baina han bildu zan jendetza ez dot inoiz ikusi. Arenala geuria zan.

Hortik aurrera herrietako plazetan be parra parra kantatzen hasi ginan. Batzutan ez zan erreza izaten bertso saioak antolatzea permiso handiak behar ziran ta. Baina zelan askotan Euskaltzaindiak deituta joaten ginan, Alfonsok berak ekartzen zituan behar ziran agiri guztiak.

Hurrengo txapelketarako, jente gehiago agertzen hasita egoanez, herrialdeetako kanporaketak egitea pentsatu eben. Niri Urkiolan tokatu jatan beste bost bertsolariekin batera. Beste kanporaketa batzuk, Mungian, Zeanurin, Ondarrun eta abar egin ziren. Azkena Bilboko Arenalean jokatzekoa zan, baina haya heldu ginanean boz-

goragailuak falta tiran. Batzuk ezin eben onartu hainbeste euskaldun alkartuta egotea. Orduan eztabaida sortu tan: batzuk esaten eben bertan egunean kantatu behar tala, bozgoragailu barik, baina beste batzuren ustez_ezin tan kantatu balditza horreetan. Alfonsok esan eban bere ustez babe zala hurrengo domekararte itxaron eta altaboz ta guzti kantatu. Eta gauzak holan, hurrengo domekan jokatu tan finala eta arteragokoan baino jeme gehiago izan zan.

Aurrerantzean be plazetan kantatzen segitu genduan jaietan. Gehienetan ez genduan izaten altabozik eta gure eztarriak behar baino lan gehiago egiten eben. Halan da be, bakean itzi ezkeru pozik Ibiltzen ginan. Hori ez tan errata izaten, beti izaten genduan oztoparen bat. Sarri ibiltzen tiran guarda zibilak gure etxe inguruetan lanera astro faltatzen tan... etabar. Azken baten kuarteletik pasau behar nebala esaten eutsen emazteari. Behin be ez nintzan joan; oraindino ez dakit zergaitik.

Egun abaten, ez dakit zelan, guarda zibilak etorri jatazan tailerreko atera eta deitu egin eusten. Gernikako frontoian bertsotan egin behar ete neban itaunka hasi jatazan edo joateko amesik ete neban. Nik, ez nintzela gogoratzen esan neutsen. Horí goizez izan tan eta eguerdian etxera joan nintzanean Euskaltzaindiako karta han egoan. Bertan, Muxikako Iturriri omenaldia egiteko egozala ta, Gernikalco frontoira ea joango ete nintzan esaten jatan.

-Ah! Hau izango da gaurko txapel okerren bisitaren arrazoa- esan neutson emazteari. Orduan emazteak ea zer gertatzen tan itaundu eustan eta nik goizekoaren barrí emon neutson.

-Noiz arte jarraitu behar dogu holan?- esan eustan emazteak.

-Ez dakit ba andratxoa- erantzun neutson nik.

Heldu zar hirugarren txapelketa be eta arduan gehiago bata giran. Herrialdetakoak egin ondoren, Ondarrun jokatu ziran final-erdiak eta finala Bilboko zezen plazan.

Aurrerantzen bertsolari ugariago ikusten zar gure plazan baina gauzak gero eta garrantzago jartzen hasi ziran. Errepresioa handituz joian eta kontu handiz ibili beharra izaten genduan. Bilbora be jira bat eragin eusten eta nahiz eta bertan mantendu ez, ez zar gauza atsegina izan. Beste batzuk be nire antzera i-bili ziran, ni ez nintzan bakarra.

Gitxi gorra behera halan izan zar nire bertsolari giroa. Gazteak plazak betetzen hasi ziranean, atzean gelditzen hasi nintzan nahiz eta noizik behinean ni be joaten nintzan. Eta orain gustora egoten raiz gaurko bertsolari gazteak entzuten, egin be bertso onak eta sakonak egiten dabez eta.

BERTSOGINTZA

1959an, BIZKAIKO TXAPELKETAREN ARENALEKO SAIOAN KANTATUAK

Alberdiren Agarra

Arratsaldeon giman da ondoren
hasi nai neuke laman,
ez dakit zelan moldauko naizen
hainbeste jenteen aurrian.
Hazi ederrak erein ditube
euskal zalien artian,
landarak ere ikusten nago
gaur hemen Arenalian.

Aspertu gabe jarraitu daigun
bakotzak bere zallian,
euskal ohiturak bizi daitezen
uri eta baserrian.
Diperentziak utzi daiguzen
jatxi ta alde batian,
gorroto biziz ikusi gendun
zer igaro zan lenian.

Hamaika anai errukikuak
estaldu ziran lurpian,
Ludí honetan bizi gaitezen
Jesus Maixuak lagundu daigun

zeruetako ~atian.

Azpillagareri Agarra

Ondarruako gazte apal bat
zugana dator kantari,
Bilbo maitea zu ikusita
sentitzen naz ameslari.
Aurre aldera begiratzea
benetan da zoragarri,
zar eta gaste, andre ta gizon
kaletar nahi nekazari.
Bizkai guztitik etorri dira
jarraituz zuen deiari.
Batasun onek itxaropenak
eman bear Bizkaiari.
oratuteko lanari,
uzteko bide okerrari,
lotuteko zuzenari,
ta curen bihotzak oso eskeintzeko
Geure Ama Euskerari.

Enbeitaren Agarra

Igazko urtian hemen giñian
zazpi bertsolari txiki,
aurtengo urtian banan banango
sej txapeldun gara etorri.
P.ujana. Ormaetxe, Sardui Azpillaga
Enbeitia eta Alderdi,
igastik ona bertsolariak
Bizkaian dira ugari.
Zeren eskerrak emon daukagu
gure Euskaltzaindiari,
urte betian berak egin daun
lan goragarriagaitik,
eta zuontzat, eta anai ta arreba
eleiz gizon ta agindari,

bertsalarien besarkadarik
anaikorrena danori.
Txapelketa hau izan dagizun
guztiontzat pozgarri,
bihotz bihotzez otoj daiogun
geure Begoñako Amari.

Ormaetxeren Agarra

Arratsaldeonak opa dautzuedaz
etorri zeraten danari,
bihoz barrutik agur eder bat
Bizkaiko Euskeltzaindiari.
Ezertxu bere kendu ein gabe
Araba ta Naparrari,
besarkada bat Gipuzkoako

anai ta arrebari.

Pujanaren Agarra

Gure artian sarri izan dira
saminak eta ilunak,
zorionean poz apurtxo bat
badausku gaurko egunak.
Ume txikia nozten dauan lez
amaren benba bigunak,
zuen bihotzak poztu daizala
guk-hemen esangogunak.
Ondo etorriak izan zaitezte
orain hemen zagozenak,
Epaikariak, Obispo jaun ta
bai beste entzule danak,
Agur gozo ta besarkada bat
opa dautzue Pujanak
ta Jaungaikuak gorde zaizala
bihotzeko euskaldunak.

Sarduiren Agarra

Hainbeste zar eta hainbat jakitun
ikusiz neure aurrian,
lotsaren lotsaz jarriten naz ni
ia muta biarrian.
Baino ona etorri ezkerro
jarraitu bihar laman
zarrak parkatu, baina ni nua
gaztea borren sasoiari.
Hemen badago etorkizuna,
euren nai sutenian,
gasteok ekin zuen lanetan
jarrai zintzo bidian,
gure Euskera sendotu daiten
jarraitu gogor lanian.

GAIA: BILBOKO ATLETIK ZELAN ZUZENDU ETA INDARTU LEIKEAN BERTSO BANA

Albendi

Zuzentza hori ez chal daukagu
begien corre guk argi,
dudatxoren bat zure ,aldez ba dau
Alpontxo belarriak zoli.
Batzar hortako agintariak
ondo dakielako hori,
ona erbesterik inortxo here
ez deulako citen ekarri.
Nahikoa ere dirazelako
urteten deunak bertatik
geuria izan da zeinek ez maite

bihotzetikan Atletik?

Enbeita

Ohizko baliak esaten dabe,
Oizera nahi dau ,beti,
tetan elan bez begiak argi
danak bere kabiari.
Laterri danak curen kirolak
gaur arte ein dituez euki,
geuk be alantxe pelotariak
palankari ta aizkolari.
Euskaldun ~hutsek izatekotan
gaur arte sein da nagusi?
Dudarik barik mundo guzian
Bilboko gure Atletik.

Pujana

Gure Atletik orain ba dauka
hemen zuzendu biharra,
hemen dogu ba gaur joma fauna,
ezta zuzendari txarra,
Atletik balo nundik daukan
garaitzarako izarra,
ta orain arte lez beti izango da
nagusia Atletitarra.

GAIA: BANAKA, PUNTUA, IPINIAZ

Alberdiri

Zelan ibilli tara
Lekeitio aldetik?
Guztiz dotore etorri
naiz ni ora bertatik
jan ta elan egin dot
inoren depotik,
baita txurruta hete
zer orrenagaitik.

Azpillagari

Euskaldunak begira
eta gu kantari?
Zerbait esan beaiot
gaur Arenalari.
Ta kanpotik etorri dan
jente guziari,
bihozkada bat ematen
diskiet danari.

**GAIA: ALBERDI ARGI KOBRAZALLEA
TA AZPILLAGA ETXEKOANDREA**

Alberdi

Zelan baitetik ogie jan behar

eta nahiz errukarria
alper alperrik joatelako
mundu hontako denporia.
Ara ta ona aspertu gabe
bai det jira ta bueltia,
alperriko da etxeoandra honi
sasoiz atea jotia.

Azpillaga

Onek esan dun lizunkeria
ez inok gagoan hartu,
etortzen da ta ateik jo gabe
igual etxera sartu.
Ez det nik ezer entenditzen da
berak nahi duna kobratu,
zuzentxuago ibilli behar
nahi ez ba dek kondenatu.

Alberdi

Dotore xamar esan dizki honek
txaloz berotu dozue,
baina oindio kabratzaileak
argirik dauka gague.
Itaun txiki bat ziaro bertan
gero ni egiten nue,
nun ete dauka hori ola bada
onek han erresibue.

Azpillaga

Zuk emandako erresibuak
etxian nik aintxen ditut,
etorri eta pare bat duro
gehiago kábratzen ditu.
Han hartutako diruarekin
tabernak pasatzen ditu,
daukan jornalaz zelan ibili
honek ostuko ez balitu.

Alberdi

Ba dakizute lenauko zorra
ez ein hairLbeste zarata,
herri ta erbeste aspalditxotik
ondo zagoz ezaututa.
Nere bihotza lenago bere
baita orain bere galanta,
orain osoa parkauko deutzut
hemen erdie pagauta.

Azpillaga

Bere buruai gezurrak esan

ta jarri nahi du apaina,
etzaitez izan horrelakua,
etzak jenderik engaina.
Hau etortzen da nere etxera,
ustean alako fina,
falta horretxek ditu bakarrik,
bestela formal da baina.

Alberdi

Etxeko anda eskasak ere
atxekia dau ugari,
baina ez uste engaiño barririk
Berbaz hasi ta lagun aurrian
honet bai zerbait dirudi
hartu eman eta gehiago gurutzo
enbrai baino diruari.

Azpillaga

Neik esandako egiz beintzat
zuk eztezu ukatuko,
lendik guztiak kobranta dezuz,
berriz ez dek kabratuko.
I nun edo handik
niri ziria sartuko,
nik emandako baxo-erdirik
berriro ez dek hartuko.

Alberdi

Erdika hemen ibili Babe
esan behar du guzia,
gauza ederra azken orduan
izango garbi egotia.
Ez det eskatu orain artian
izan ez dana neuria
gauza ederra hemen dogulako
bakoitzarentzat beria.

Azpillaga

Hau esan amen jendiarentzat
ez da ba izango kalte,
zuen moduko kristauagandik
habe da bizi aparte.
Aurrian zauden emakumeak
gaur enteratu zaitezte,
argi kobratzen dabilstzen danak
danok bardinak zerate.

Azpillaga ta Alberdi

Alkarri puntea ipiniaz

Alberdi.-Zer da biharrekuena zerura jaateko?

Azpillaga.-Obispo ta .apaizak daude hori esateko.

Alherdi.-Mandamentuak ikasi lenengo.

Azpillaga.-Oindiokan biliar hori zagoz egiteko.

* * *

Azpillaga.-Arenaleko jentia zer iatzu irudi?

Alberdi.-Gehienak ikusten dot dagozela argi.

Azpillaga.-Danok belarri alerta aditzeko gurí.

Alberdi.-Eskerrak eman behar euren txaloari.

AZKEN AGURRAK

Sardui

Gauzaik onena momentu hontan
dot nik txapela kentzia,
ta esker beroak Euskaltzaindiai
bihotzetik emotia.
Gasteak para, aurretik dogu
oindik ~bizitza luzia
gure burubaitxarto etxatorko
hemen guk gaur ikasia.
Bihotzetikan agurtzen jubat
kanpeoi neure asabia,
datorren urtez ikusikagu
zein ete paren habia.

Pujana

Bertan txapela jarri dautse ta
gehien egin dabenari
agur egin da itxi daitsegun
ekarri dogun lanari.
Agur entzule bihotzekuak,
lagun eta epaikari,
agurra baita praile guztiak
eta agur bertsolari.
Sarri askotan bihotz bihotzez
eskatu goiko Jaunari
era hontako egun gozoak

bialdu daiskuzan sarri.
Guk euskaldunok bihotz bihotzez
maitasun dogun alkarri
besarkada bat hartu guztiok
maitasunen ezaugarri.

Ormaetxe

Politikiai erru eman da
danak erderaz beterik
lotsagarria baino ezta ikusten
baserrietan besterik
Ez al dakie gure Euskerak
ez deula borren errurik?
Esan leikie ba guztiak deuzela
gaurkuan be zoraturik.

Alherdi

Gaztetan tzitzan ni ere umezurtz
guraso onak galduta.
gerostik gehiago nere barrena
hemen dabilgu urratuta.
Sarri ta askotan arkitua naiz
prezio gabe salduta
eta gaur bere txoko hontatik
daruat bihotza erdibituta.

BERTZO BERIAK

Hiktandik eta Albesdik Julisnetsi jarrixak

—1—

-t-

Seresan asko aman biardu
Gure museko jokuak
Juian aldeanoregait.ik
Dinas uteko cuuiuak.
Modo askotako gieonak
Artzea ditusto mundunle
Eta *olakoixiak bate*
Bieldo duskus Jengoikuak.

-2-

Guri bertzuak etarateko
Burua einyau berotu
Ikusikodu oingo aldixan t
Selan eitaendan gelditu.
Oralji ardan lo egoagera
Oiatxe begixek sabaldu
Oalarlorrek uatsbagarik
Kontrarixuak baditu.

-3-

Orregaitikan eaaten goyas
Bgui garbi ta argiyek
Esanik base seintzuk slratea (
üsonal; eta umiyQk.
Iru eskuuuu bí geyek
Iruretatik batek esusaa
Aitabateren begiyek.

-4-

Bi eta bapea irurako
Eurak bilduiras ikara
Basa aldeanok laister einsuten
BaAterretikan supera.
Eeatsu base Eugeniori
Begituteko ainkara
Berak aadik epangutzelako
Noto joten degua trampsis.

-5-

Maurisio su isensan bata
Osaba tzikito bestiye
Orrekin fiarte artuebana
Suan Julian Pestiye
Patatiaren *kokuetzarra*
Dala eaatea dabiye
baña geura astea-etzondórako
Esta ori seko obiye.

-6-

Ontzat arturik euren esanak
Jarri gañian gu rriaixan
Eegañun jakiñ gisoa sikiñik
Daudenik euskal erri:ea.
San Rokea así Madalenatik
Amaitzen dira Arandixan
Urrenlanguak jakinbagarik
Eukin degus geure entizan.

-7-

Julian ori or ibilisan
Arrokerixae beterik
Orri jokuan kont.ra eiteko
Esdu bapere bildurrik.
Guri praketan etzaku falta .
Ondiokuan dicurik
Oraiñ artisn compoundugera
Orri eskatu bagarik.

-8-

Taberna asko guk bixonerte
Egtea degu aratu
Julian ori erdi negarres
Oadora beti agertu.
Pena artuta sarri askotaa

Egarria egindutza u kendu
Oladi k Burrera ikusikodu
Salan eiteadan kompondu.

-9-

Erdi De arrea etorrixaku
Ori giaon abiliyori
Es et8rateko Jangoikuagaitik
Baetzo berrir`ik~ berari.
Irakur guk olor aikari
Beti gustauxaku arpajotia
Olako gieon ilautarr.

-10-

Bertzoz berriak atara eta
Bialdu iñon iaenakia
Aearratuta ikuaigendun
Lerrako Julianekin.
Etzuat nairik olako saltzan
t3artu egiogura orrekin
Estuslako ibiligura
Alkabuetekerixakin.

11

Umoreouian agertu giñ an
Guba Belarren atetan
Baña aldeano etzerant.zian
g8rtnaafl PnunJcp *kurlan*.
Arduan konluak orrisek dita
Luek arto astuen ainketan
Urroogo egunien igerriguotzen
Orri saiñeko praketan.

12

Otra ondina amabi bert.zo
Gaste lagunbik jarrixak
Baña ondiño esdogus esas
Ornen pesaisu guetiyak.
Oingo aldixan guk bixon arte
Asaldu dogos erdixak
Urrengo eati aldiren baten
Peango degua guetixek.

BERTSO IDATZIAK

1982an ARGITARA EMANAK
IBAIZABAL ALDIZKARIAN (Durango)

EUSKARAK ALKARTUKO AL GAITU

Sasiperikan sasipe nabil
kirikiñua bezala
bertso batzuek kantatu nahirik

urraturikan azala.
Aspaldi nago konturatuta
neu be euskeldun nazala,
gauza batzuek entzun ondoren
berotuten jat odola.

Konpondu ezina badagoela
aspaldi gure Aberrian,
munduan zehar esaten dabil
jendea agua betian.
Behar bezala portau baziran
gurekin Madril aldian,
eztabaidarik sortuko
seguru Euskal Herrian.

Aguretxo bat hementxe nabil
lenauko gauza zarrakin
ikaratuta sarri ta askotan
ikusten diran gauzakin.
Euskeldun batzuk behar luteke
behin eta betiko jakin:
gure Aberriak naikin duala
len dituan sauriakin.

Zenbat naigabe izan dituan
Arbola Bedeinkatuak
nundik ta nota ete lira gaur
zuk emondako frutuak!
Lenago kendu izan baziran
Kontziertu ta Fueruak
zote adar bat saldo nahirikan
dabiz euskeldun batzuak.

Zenbat sufritzen ete dagoen
gure Amatxo Euskera,
ikusirikan gabiltzazala
alde batetik bestera.
Itzi daiguzan diferentziok
jokatu danok batera,
zatitu barik eroan daigun
gure Aberria aurrera!

Euskadirentzat bide bakar bat
lenago batan egin,
bide hortatik ibiliteko
egin daigun alegina
Zertako behar dituguz sortu
hainbeste sasi ta grin.a,
aldatu biharrik eztagolako
lenago egin tan dotrina.

Jende batzuek otra hor dabe
ardurarikan naikua:
gure Aberria izango ete dan
Jaungoikorikan bakua.
Eztabaida hoxi ezta barría
izan dogo betikua...

behar dana da Euskal Herri bat
lenago tan modukua.

Hor atzerrian eginagatila
makinatxobat zarata
Madril aldetik euskeldunontzat
gauzia ondo neurtuta.
Abertzaliok itxartu gaiten
zeregin astro dogu ta
gure Aberria oindiokuan
askatu barik dagota.

Amaiera emoten nua
neuk hartu Juan lanari
eskaritxo bat bihotzez einda
Begoñan dogun Amari:
Behin ta betiko jarri dedila
gure Aberrian Zaindari,
garbitasuna emon dagion
maite dogun Herriari!

Txo A.

BASILIO PUJANA

- Zeanuriko Zulaibar auzoan, Ugerka Zelai baserrian jaioa 1913 - 02 - 27an.
- 1929tik - 36rarte, dantzaria herriko taldean.
- Lehen bertsoak 16 urterekin.
- Biábidean, lehenik morroi, fiero kanteran eta azkenik jubilatuta artean, Bilboko tailer batean mekaniko.
- 36ko fierran, Ibaizabal batailoiean gudari.
- 1944ean ezkondua eta hiru seme alaben guraso.
- Bizkaiko bertsolari txapelketetan 1959a geroztik partaide eta berdin herrietako plazetan.
- .Egun, Bilbon eta Zeanurin jubilatuta baten bizitza egokituz.

BASILIO PUJANA

Ni 1913an, Zezeilaren 27an jaio nintzan Zulaibar auzoan, Ugerka Zelai baserrian, guraso umil batzuen bitartez. Nire aita-amak Emeterio eta Maria Dolores izan ziren eta bederatzi nebarrebetatik seigarrena neu, hain zuzen. Anaia bat ni jaio aurretik hil zen, hirugarren etorri zana, berau. Gero, bederatzi arte, beste zortzi nebarrebok 1969 arte bizi izan ginan, danok ezkondua eta bakotxa bere familiarekin.

Gure etxea erre egin zen, zaharrenak hamalau eta nik hiru urte geunkazala. Gurasoak oso familia txiroetatik jatorriak genituen maizter edo errentadore umilak, langileak baina, batez bere, zintzoak. Zortzi nebarrebok oso osasuntsu izan ginen eta gaur ;bere, bizi garen seirok oso ondo gara.

Eskolara arteko urteok (zazpi arte) igaro ziren Jaungoikoak gura izan eban lez, Aingeru jagoleak zainduta, zazpi urte horreik betetzean eskolara hasi nintzen. Orduantxe hartu neban mundu honetan lehenengo bildurra, hau da, eskolara sarreran derrigorrez erdera egin behar zafa eta turdiduta gelditu nintzen, beste eskola lagun guztien antzera. Eskolako denbora hau igaro neban, zelan edo halan gauza askorik ikasi barik. Hemen nahastu genduzan euskera, erdera eta elizan barriz, latinez. Eskola

denboran ginala praile batzuk etorten ziren ia nork gura daben praile joan itaunduz. Batzuek joaten ziren, eta neuk bere baten baino gehiagotan jasoten neban hatzamarra, baina ni, ez ninduten eroaten, ez dakit zergatik.

Gure maisua oso gogorra zen eta koskorondoko ugari hartzen gendun bere esku gogorren bitarte. Sarri askotan, genkien apurra bere, ezin esanda egoten ginen bildur ikararekin. Behin baten, neuri bere kristona emon eustazan, eta bera komunera joan zen une batean eskolatik iges egin neban eta lagunak unte arte, herriko geltokian zegoen merkantzia bagoi batean ostonduegin nintzen, eta lagunak urten orduko, loak hartu ninduen eta bagoia martxan jartzerakoan iratzartu. Hitoriau berau kontatzen dot aldi hartako bertso paper batean.

Lehenengoz bertsoan ikusi nituenak Paulo Sagarna (gero astronomo handia izango zana) eta Bizente Etxezarraga (Zidorra) izan ziren. Garai hartako dotrina sari banaketa batean. On Benito Atutxa abada parroko zalarik eta on Patxi Beabide (Ipiñaburukoa) bere bai, San Luisen jai batean. Unte hartan, oker ez banago Kepa Enbeita (Urretxindorra) eta Esteban Uriarte, Dimako bertsolari famatuak bere kantau eben. Hemen esan behar dot, orain ikusten ez dan detaile bat, eta zaharren batzuk ezik ez ikusi ez entzunga .bere egingo ebenik; bada, bertsolari bi bakarrik izaten ziren beti edo gehienetan eta patxadan plazaratzen ziren alkondara goraino lotuta, eta agur bertsoa bota ondoren gorengo botoia askatuz basten zen saioa. Orduan ez zen tema edo gairik izaten; alkarri zirika beti, baina hori bai, errespeto handiz eta entzuleari begira ere, zer esanik ez. Orain gaiak jartzen dira eta sarri askotan bertsolariak ez badu ezagutzen estutu egiten da eta enrzulea bera ere, nazkatu; baina, bertsolariarentzat normalean birle hori emotean errezagot ibiltzen da eta saioa hobeagoa

biurtu. Begira behin Uztapidek esan ebana herri batera kantatzera joan eta inork biderik ez ematean honela esan eutson bere lagunari: Hi, hemen zer kantatu behar diagu ba, Jaungoikoa ona dala edo, zer?

Jarraitu dagidan kontatzen zelan sartu jatan nire ber tsozaletasuna. Gure ama zana bertso kantaria gendun eta etxean zein soloan beharrean kantatzen euskuzan bertsoak, arto batze eta lan bigun edo errezen aroetan. Balentin Berriotxoarenak, gerra europekoak eta a.bar. Aldi haretan, bestalde, ez ziren faltatzen erromerietan eta batez bere, Urkiolan eta Euskalerriko jai handietan. Balentin Berriotxcarenak honako zatitxoa zeukan:

Artoa janda, ura edanda
harri gainean lo egin,
orazinoak balio badau,
zeruan dago Balentin

Eta gerra eurapeakoak

Pakean arren jarri gaitzala
Jaungoikoaren graziak,
gerra gaiztoak dakartz mundura
alkar ezin ikusiak.
Alperrik dira ezin ikusi,
tratu ta irabaziak,
bertan itzita joan behar da
Munduan diran guztiak

Juizio eguneko zati bat bere, honela zen

Su bat izetu da
ikaragarria,
erreta kiskaltzeko
munduan dan guztia.

Behin, Paulo Sagarna (astronoma), Zidorra eta ni eliz funtzino baten ondoren izan ginen bertsotan. Aldi haretan, Zeanurin batez bere, bertsoa gauza handitzat zegon eta entzule danak adi eta zoraturik egon ziren herrian bertan ikusirik hiru bertsolari. Honako bertso bat bota nebala gogoratzen dot:

Gure Zeanurik, bere herria
ura legez garbi dauko,
baina zikindu egiten jako
Bilbora sartu orduko.

Bateon batek esango eban ez nintzela horrenbeste, bada oraindik hamazazpi urte nituen... Hiru bertsolariok kantuan gengozala Zidorra erretiratu egin jakun gu askoz gehiago ginala eta. Hurrengo urterako agertu zen Jose Mari Artetxe eta berarekin bere egin nebazan burruka aldi batzuk.

este egun baten jazo zen baita, Esteban Uriarte bertsolari famatuaren anaia bat Zeanurira etorri zala eta «bertso» deitzen eutsoen, ni ibaino zaharragoa, han zegoen domeka iluntze batean bertso kantatzen tabernan eta nire anaia zaharrena bere, han suertau zen. Nire anaiak, orduan ni bera baina bobea nintzela esan eutson eta hasarratu edo berotu egin zirela eta non datorren anaia nire bila etxera tabernara joateko bertsotan egin behar nebala eta, «Bertso» dimatar borren kontra. Ohean sartuta nengoen, baina joateko eta atera egin ninduen; heldu ginenean gauzea bero zegoen, gaileta batzuk eta gaseosa hartu eta hasi ginen; nik aldi hartan zer galdu gutxi neukan eta ez nengoen bildurrez; nahiz eta bertso txarrak bota oihu eta txalo handiak entzuten nebazan. Halako batean, ekitaldian gabiltzala, «Bertsok» aurrerago kantautako bertso bat bota eban barrero; orduan bai sortu zen iskanbila, nire aldekoek heldu eta goraka jaso ninduten. Hemen atera kontu jendeak norainoko bertso gosea zeukan garai hartan bere.

Gero, morroi bere egon nintzen urte batez hirurcegi hogyerleko eta zapata pare baten truk urte guztiko. Ondoren, hogyerleko bat non irabaziko ez baina, halan eta guztiz, kantera edo harrobi baten hasi nintzen lanean gizonekin (tantoan batzuetan) eta sei peztatako soldata, zapatu edo larunbat arrastiz bere lan eginez; domekaz jai, baina kobratu gabe. Beraz, 36 pza asteko.

Kanterako lan bitarteetan herriko dantza taldean parte hartzen neban eta 1929an Otxandion dantza egin gendun Felipe Arreseri egindako omenaldi batean. Kanterako lanean hamahiru hilabetez ihardun neban, baina gazte batentzat gogorregia zala konturatu nintzen eta goiz batez lana hasterakoan euri eta txingorra goian behean zalarik, era horretan ez zegoela lan egiterik pentsatu neban. Beste guztiak, bakotxak chal bezela estalgiak jarri eta lanera urten ziran. Nagusi edo kapatazak urrundik begiratuta indartsu esan eustan:

-Gazte, etxaguk behar egiteko gogorik, ala?

-Ez, erantzun neutson.

-Bada, orduan kantua hartu eta etxera!

Harrezkero, Bilboko tailer batean sartu nintzen, gutxiago irabazten, baina pozik; bada torneru ikasten nenbilen eta gauez < Artes y Oficios»-en dibujoa hartzen neban Gutxi zen, baina nire bizitzako arlo hori zuzentzeko nahiko.

Handik hiru urtetara, soldadutza deabru horrentzat urte hete osoa. Zaragozan egon nintzen Pontoneros dalako bataloian. Hau bete eta etxera etorrita lao hilabete barro gema zatarra.

Ibaizabal bataloian egon nintzen, beste hiru anairekin batera, Elgeta, Legutio edo Billarrearen, nahiz eta gero armeru legez izan; Santoñan etregatu arte. Ondoren, Sevilla, Cádiz eta Zaragozako Ciudad Universitaria-n, baina danetan torneru legez, txar guztien artean nahiko ondo. Espainako gerra amaitu eta urte batera etxeratu nintzen, oraindik beste hiru anaiak kartzelan zegozala, han da, 1940 urtean.

Gerra kontuak alde batera itzita, gazte denboratako erromeri neska laguntzak etabar aipatu behar ditut.

Gure erromeriak ez tiren izaten oraingoan antzekoak. Orain, gau ilunkeran urtetzen dabe erromerietara eta etxe barru ilun edo tabernetan ospatu; aldi hartan, ordea, abemarietarako etxean egon behar izaten gendun, eta erromeriak herrikoak izaten ziren eta inguruko herrietakoak. Esate baterako, lehenengotarikoak Karpoko Santakruzak izaten ziren; eta gu, gazteentxook txistu tanbolina jotzen ebenean bakarrik egiten gendun dantza. Bada, dultzaina eta esku soinua egon arren, baltztoa (agarrua) galazota zegoen, guretzat behintzat gauza grabe bat zala eta. Halan eta guztiz bere, iluntzerantz etxeratzean neska laguntzen bere egiten gendun nahiz eta guraso edo abaderen batek i.kusteko bildur izan. Honetzaz, behin lagun bateri eta niri zer jazo jakun kontauko dot:

Ba gindoazen domeka iluntze baten neska bi laguntzera, oso patxadan adin horretan erabiltzen tiren berbekin erdi hutsak eta malizi bakoak; eta hara non, aurrez aurre errepedea betean hiru lau abade eta beste bi edo hiru herriko jauntxa beherantz datozen. Hau, etxe inguru baten gertatu zanez, gu mutil biok eskutatu egin ginan txarrikortan nortzuk ginan jakin ez zegien. Ha bai estutasuna jaunok pasau arte; bada, txarrikorta hortan txarrikumak zegozan

eta abarketetatik heldu arren, ixilik eta geldi biok, harik eta gure paretik urrundu arte. Eskerrak txarrikomakera ama beste leku baten zegoela. Txarrikortatik urten eta barriro brinean neskak atzemotera eta etxeraino lagundu ondoren mosutxo ,bat barik eta hurrengorako itxaropen barik etxera itzuli behar.

Jai erromerietan apartekoak ziren Urkiolako San Antonioak; urte guztiko ilusioa zafa esan behar, neskekin denbora gehiagoz, zeren bide luzeago eta erromeri zabalagoak ziren, era gehiago bakarka berba egiteko bere, eta azkenik, erroskila batzuk erosi eta sasoiz etxeratze pozik.

Beste alde batetik, Uribeko Urkisten bere, jai politikak egiten ziren aldi haietan; baina 1934.ean udaletxea gastora baten esku zegoan eta ez euskuen itzi beste urte batzuetan bezela jaiak egiten. Horren ondorioz, nahaste txiki bat sortu zen eta guardi zibilek gure arteko gazte bat jo egin eben. Jazoera hori dala eta, bertso batzu jarri nebazan, harrezkero oso ezagun eta kantatuak izango zirelarik herrian.

San Migelak Urkisten

Bertsolaria ez naiz ni baina,
bai bertsolarien laguna,
txarto nahi ondo jartzera noa
gaur entzule euskalduna.

Norainokoa zan ikusteko
herri gestoren zentzuna,
ta ze modutan ordaintzen eben
herrien laguntasuna.

Laguntasuna eskatu eben
ta honetan zintzo herri dana,
gero eskerrak hartzeko, barriz,
kanpotik ekarren fauna.

Gauza edertzat ez zan hartua
herri gestorak egina,
batí bakarrik ordaindutia
guztiaren ahalegina.

(1 1 bertsoetako multzotik jasoak)

Edade edo adinak mundu honetatik igaro eran agindu edo eskatzen daben legez, Jaunari esker hatz begiak zuzen eta behar dan beste argi euki ezkeru, norbere arduran hartu munduaren geroa gelditu ez daiten; eta horrela nahiz eta apur bat beranduago gerra zatarraren ondorioz, laguna hartu eta kabitxo baten lau .reme alaba hazi genduezan. Gaur egun, laurak ezkontuta eta bakotxa bere etxean itxuraz bizi dalarik Irakatsi eta laguntza emoten ahalegindu gara bizimoduan zeozer errezago izan dagien eta bakotxa bere kabuz balia izateko.

Seme alabok, bost iloba emon deusteez eta nahiz eta danak beren etxeetan bizi izan ez dot gerra gitxi jasoten eurengandik, ,batez bere asteburuetan. Bada, oso pozik hartzen ditut datozenean, baina pozik gelditzen naz alde egiten dabenean bere; hori bakea!

BERTSOAK

NIRE HAURTZAROA (Rertso papera)

Ugerka-Zelain agertu nintzen
mundu honetako atera,
guraso umil batzuk bitarte
Jaungoikoagaz batera,
nire aurretik etorri ziren
lau anaiaren artera,
mundu hontatik igaro eta
fiero zerbait izatera.

Erderaz Binan eskolan eta
elizan barriz, latinez,
aldi haretan beterik ginan
era hortako mitinez.
Lezio danak buruz ikasi,
zer esan nahi dun jakin ez,
askoz habeto egin bagendun
asto haundi bat buztunez.

(23 bertsoetako sortatik jasoak).

**AMA ETA SEMEA, ANAIA ZAHARRENA, MARKOS
1926. URTEAN AFRIKARA JOAN ZANEAN**

Honeik dira, amak ea semeak alkarrekin egin ebezen berbak, agur egitean.

Kortako ate ondoan izan zen alkarrizketa hori, eta neu bere hantxe nengoan, ixil-ixilik baina dana entzuten.

Honik dira lehenengoz idatzi nebazan bertsoak. Horregaitik ez dira onak izango; baina Zeanuriko herriak bere ikasi eta kantatzen ebazan.

Amak

Agur egiten, hemen semea
amaren aldamenean,
sabel barruan sortua eta
hazia bufar gainean.
Urte askotan bera hazteko
tarraka beti lanean,
orain gudara daroaztie
sasoirik ederrenean.

Semeak

Badakit, ama, alde egikera hau
zuretzat dala gogorra,
ta niretzat be oso astuna
era honetako lorra.
Ni enintzake hara joango
ezpalitza derrigorra,
joan ezean hartuko neunke
neurririk bako zigorra.

(12 bertsoetako multzotik jasoak).

GERNIKE ERRETZEARI jarritakoak

Bertsolaria beti daukagu
egien alde lanean,
egi zuzena ipini nahirik
guzur guztien gainean,
eta batezbe, kaluni zaharrak
bitarteko diranean.
Holako hainbat jazo zan eta
Gernike erre zanean,
egi hau argi jarri gura dot
herriaren izenean.

Milaz gainera bederatzirehun ta
hageta hamazazpian,
Apirilaren Hogeta seian
eta bere arrastian,
gure Gernike agertu jakun
suzko, lainoen azpian,
deabru zaharrak ekarri eta
inpernutikan izpian,
hainbestekorik ez zan ezautu
munduko istori guztian.

Peri egunez gune Gernike
bonbardeoan apurtu,
eta barruan izan ziranak
eskonbro azpian sartu,
baita igesi joan ziranak
erbi lez ametrailatu.
Hain zan kriminalkeri handia,
munduak ezin sinistu,

neuk be eneban sinistuko ta
hala ikusi ez baitu.
(16 bertsotatik hartuak).

1962an TXIRRITAREN OMENALDIAN

Txirrita bertsolariari omenaldia egin jakin Hernanin, bere jaioterrian.

Kale bateri bere izena ipintzerako momentuan bertsolari batzuk plaza inguruan gelditu ziren, konturatu barik eta neuri eskatu eustien zerbait kantatzeko.

Hona hemen, hiru bertsoetariko bat.

Txirrita gendun soinu alai bat
bere bizitza danean,
horrigaitino santuak legez
handi ein zan hil zanean.
Jaioterriak gaur ipinten dau
seme guztien gainean,
bertsolari hau izentatuta
kalerik ederrenean;
Hernani maite, eskerrik asko
Txirritaren izenean.

AGUR, MONTAÑO!

Bilbon, Uribarri aldean Txakoli Montaña izenko baserri etxe bat zegoen.

Zaharra, baina kaletik hur; eta, etxe barriak egitean, bota egin behar, eta bere soloak bere etxe bihurtu.

Aurrerapenaren kontuak holantxe dira, eta hona hemen omenalditxo bat egin jakoneko bertso parebat.

Agur Montaña, agur etxe zahar
ta agur San Joan makatzak,
agur txakolin gorri zuri ta
bera egiteko mahatsak,
agur guztien alaitzarako
usain gozoko loratzak,
agur txorien txiruliruli
zerurako alabantzak,
agur honeikin tristetzen dira
txinbotarraren bihotzak.
Aurrerapenak bere indarrez
zaharrai eiten dautso bultza,
etxe honi .be esaten dator:
< Heldu jatzu heriotza».
Ta bera umaite dabenentzako
tamal ta .samin garratza;
baina bertako seme leialak,
agerturikan bihotza,
meza bategaz egiten dautse
azken agurrez otoitza.

(Egi batzuek aixetarutzen liburutik).

1968ko abadeen protestak dirala eta, hona hiru lao bat bertso, guztira berrogetakak badira bere.

ABADEAK PRESO

Egi bat ipinteko
argitasunean,
Jauna nahi nuke harto
laguntasunean,
eta egi hau jarri
bertsozko lanean,
ontzat hartuko zuen
itxaropenean.

Egia .esan al dunai
ezin esanazo,
ta nahi dabenai
esaten galazo;
egi hau esatera
abadeak jaso,
esanagaz batera
sartu dabez preso.

Euren ahotik etzan
besterik atera:
< Gora egia eta
guzurra lurpera»!
Horregaitik juzgatu
kriminal antzera,
ta urte askorako
kartzela batera.

Parabola antzera
adierazteko:
herria dago preso
ta zuek ordezko;
nahiz ta hor egon behar
lotuta betiko,
gogoz behintzat etzare
bakarrik itziko.

(Egi batzuek .aixetarutzen liburutik).

ARRATIARRAK URKIOLARA

Mezearen hasieran

San Antonio Urkiolako
Euskal Herriko lurrean,
mendirik eta ederrenean,
Bizkaiaren gailurrean,
Andoni Deuna, arratiarrok
gaukazuz zeure aurrean,
errogatiban etorririkan
fedezko lege zaharrear.

Eskaintza aldian

Andoni Deuna, oso zaila da
izatea nekazari,
baina munduko pasadizuan
hauxe tokau jaku guri.
Guztia dala, gogo onakin
dana daukagu opari,
zure bitartez eskeinduteko
Ahalguztidun dan Aitari.

(Bertsook 1977.ean Zer aldizkarian, Uztailako alean argitaratutako bi dituxue).

JOSE MARI ARTETXE,
BERTSOLARI LAGUN MINA

Zeanuriko Jose Mari Artetxe Beobide, bertsolari lagun izen neban.

Hainbat kantaldí, adarjote eta ekitaldi serio bere egin gendun; harik eta azken urteotan estarririk operauta abots barik gelditu zen arte. Horra, bada, bapateko elkarren arteko bertsoen bat edo beste.

Artetxek

Gure Pujana Bilbon bizi da
hango Matiko partean,
bainan herrira etorten j aku
beti astean-astean.
Tranbi portan ez etorteko
etorten jaku kotxean,
eta bultzaka arrankau behar
hartzen dauan bakotxean.

Pujanak

Kotxea badau Artetxek bere,
indarrez dauz zazpi zaldi,
zaharra da eta itxura baten
badaukaz hiru gizaldi.
Ibili daiten egiten deutzaz
makina bat zirrikaldi,
astegunetan ez da ibilten
eta domeketan geldi.

Jose Mari Artetxe, nire lagun maite hori, 1983ko Urtailaren 14an hil zen Zeanurin, Hirurogeita bederatzi urte ebazala. Beraren hiletan nire azken agurra:

Azken agurra nere bertsoan,
Jose Mari, lagun maite,
zeure bizitza igaro dozu
lan, kartzela ta gerrate.
Halan da bese Jaungoikoaren
borondate danak hete,
Ahalguztidunak hartu zaizala
eta agur, laster arte.

(Egi batzuek aixetaratzen liburutik),

1959ko BIZKAIKO TXEPELKETA

Gerra amaitu ondoren, ezkondu eta bizitza sustartuta, bertso kantuan bere hasi ginan zertxabait. Eta, haya non gure Euskaltzaindia euskera eta euskal ohiturak biztu na

hian basten jakun. Don Nazario Oleaga euskaltzaina eta Alfonso Irigoien buru zirala eta beste lagun talde batek 1958an Bilboko Arenalean txapelketa bat antolatu eben. Urte hartan ez neban parterik hartu, jakin bere ez neban egin eta; baina hurrengo urtean, hau da, 1959.ean txapelketa serioan hartu neban eta final nagusia Arenalean egin aurretik, eskualdeka kanporaketak egin ziren; hemengo bakotxeko txapeldunak Bilbon parte hartuko ebelarik. Eskualdetako txapeldunak honakook subertatu ziren.

Urkiolan: Alberdi.
Bermeon: Sardui.
Mungian: Ormaetxe.
Markian: Azpillaga.
rratian: Pujana (ni neu).
Eta aurreko urteko irabazlea Balendin Enbeita.

Guztira, bada sei bertsoerik hartu gendun parte Luzio Elorza ohorezko genduala.

Bertsozale mordoak bildu zen Arenalean; nik inoiz ikusi izan dodan bertso saiorik jendetsuena. Herri guztietatik etorritako jendea, zahar eta gazte, andre, ume, abade eta Anasagasti gotzaia bera be, han zegoen entzuleen artean.

Gertakizun handi hori dala eta, hara, orduko bertso paperatan agertu nituen bertsoetariko bat edo beste:

(1959)

BERTSO BARRIAK
PUJANAK JARRIAK

Bostak aldean agertu ginan
guztioz Arenalera,
ames gozo bat zan niretzako
egin euskuen barrera
Ikusiagaz milaka euskaldun
danak txaloka batera,
nire bihotza gainezka neukan
umetxo baten antzera.

Elortza jauna be han egon zan
bertsolarien aitona,
euskaldunaren gorputz osoa
goitik beheraino daukona.
Jaun Zerukoak emon deiola
luzaroko osasuna,
eta urteok igaroteko
bakea ta zoriona.

Behar izana badauko baina
Euskera arpa laztanak,
maitasun asko erakuts.i dau
leku hartan egin zanak.
Gure hizkuntzari eutsi egiteko
leku hartan egin zanak.
hilgo jakula ez dabe esango
emule egon zireanak.

Gure euskera maiteagaitik
zerbait egin ahal dauenak,
ez itzi inoz hurrengorako
ondo jakin, euskaldunak.
Ama .euskera hiltan bajaku
danok gata errudunak,
handi ta txiki guztiok baina
baten hete jakitunak.

OMENALDIA ZEANURIN

Bilboko aipatu dodan txapelketa ondoren, Enbeita, Sardui, Ormaetxe eta Alberdirekin herriz herri bertso saio ugarian izan nintzen; hala nota, Gernika, Maume, Lumo, Ondarru, Hernani, Elgeta, Durango, Orozko, Zerberio, Barakaldo, Bermeo, Arakaldo, Algorta, Getxo eta Arratiako herri guztietan. Gero gazteak indartsu zetozen atzetik eta ni, apur bat baztertuta gelditu nintzen eta idatzi egiten neban gehiago Zeruko Argia, Príncipe de Biana eta zer esanik ez, bertso paperak.

Horrelaxe joan dira, bada azken urteok, baina ezin itzi aipatu barik Zeanurin egin eustien omenalditxoak. Halaxe da, ni jaiotzen auzoan dagoen frontoian, Zulaibarren 1986ko Urriaren 26an, egin bere. Bertsolari lagun eta bertsozale ugari .eskeindua, beste laguntasun batzuk bitarte zirelarik bere, niretzako behar bala, gehiegi, baina eurengandik urtendakoa zanez oso pozik hartu neban. Parte hartu eben bertsolarietatik han ziren Jose Lizaso, Gorrotxategi eta Egaña Gipuzkoa aldetik; beste aldetik, Bizkaiako Amuriza, Lopategi, Jon Enbeita, Azpillaga, Ajuria eta beste gazte askoren laguntza eta partaidetza izan neban. Jai gogoangarria, zelan ez, bizitza guztirako. Baina, aipatutako guztien gaintik Balentin Enbeita bertsolari guztien afta zanaren parte hartzea eskertu behar. Bada, Balentinek nire gorazarrez botatako .bertsoa ezin atsegin gehiago, publikoan botatako azken bertsoa izango zan eta. Ze handik egun gutxiren barruan ezbeharrez zaurituta laster baten hil jakun.

Hara hemen, berak eskeini eustan bertsoa:

Urte astro da Basilio ta
Balentin tiran ezautu,
ordutik hona toki askotan
anai lez gera agurtu.
Euskera eta herrian alde
honek beti eind.u garaitu,
ta orain arte euskeran alde
herri astro dauz aratu;
nahi ta etsaien oztapo euki
horretan ez da bildurtu,
nagirik gabe beti aurrera
ezta sekula aspertu.

Euskera nahirik indartu
eta Herria goratu,
honek eindako lan eder hori
nahi badautsagu eskertu:
Ornen hau baino askoz gehiago
Pujanak merezi ditu.

Hemen dozue, neuk bere, omenaldia eskertuz botatako bertsoetariko bat:

Umetxotatik geure bertsoa
beti izan neban maite,
baina inoiz be enaiz ni izan
Ornen bat hartzeko beste;
nik gaur egin dot ornen hau hartu
ta betiko zorrez hete,
baina anaiok !bihotzez dinot ta
hor, zihur egon zaitezte:
Zor hau ordaintzen indartuko naiz
azken arnasara arte.

AZKEN DENBORALDIOTAKO BERTSOAK

Aspation jubilatua naizen ezkerro, Zeanurin dodan etxean eta Bilbon pasatzen ditut nire otordu luzeenak eta han hor hemenka noizbait kantatzen badot bere bertso idazteari gehiago ekiten dautsot.

1987ko BIZKAIKO TXAPELKETA

Azken aldiz, Bizkaian egindako txapelketan bere parte hartu neban; hau da 1987ko udazkenean egindakoa. Niri, Lekeitioko saioan tokau jatan, eta saioaren txandan lehenengoa izan ez arren, zaharrena nintzelo eta lehenengo agurra neuk kantatzeko eskatu eustien. Hemen doa, hada, han kantautako agur hori:

Gaur hirurogei urte dirala
plazan nintzan bertsolari,
ordutik hona igaro dira
hor, gora behera ugari.
Aldi hartako bizitza gogor,
eta gerran be gudari
orain gaur bere, agertuten naiz
alai alairik kantari.
Eguerdion Lekeitio ta
entzule maite danori.
(1988 - VI -19...)
BALENDIN BERRIOTXOA
SANTU ERROMAN

Hain gaiztoa izan zanetik
hor gaurko egunetara,
martiriakin beteak dira
munduan hainbat altara.
Egun honetan aintzindarik
bai, bizkaitarrok geu gara,
gure Balendin jaso dalako
gorengo maila portara.

Gure Balendin gaztetatik zan

umila eta apala,
Jainkoarentzat lortu nahi eban
ariman mundu zabala.
Jakín daiela mundu guztian
Balendin euskaldun zala,
ta euskaldunok, Euskalerríak
Santu barrí bat daukala.

Bertsoan esan ahal bada behintzat
zer diran gure santuak,
esango neunke eurak dirala
Jainkoagandik hartuak,
Bakoitzak doguz geure argiak
Jainkoagandik hautuak,
Baina santuak daukez aparte:
mirarizko merituak.

Euskalerrían ez rloguz baina
geure santuak ugari,
daukaguzanak ospe haundiak
heroe eta martiri.
Bizkain da gaur gúre Balendin
eskerrak Elorriori,
aurrerantzean izango dana
Bizkai osoko Zaindari.

(12 bertsoetako pape retik jasoak).

Gerra garaian eta ondoren bere, euskaldun astro fusilatu ebezen. Honein anean, gure herriko semeak bere. Don Jose abadea eurretari bat. Oraintsu Markinak egindako omenalditxoan honako bertsoak bota nituen mezan:

Gizonak bizi nai ezdaulako
Jainkoaren aginduan
Fusilatuak izan zirean
gure erri samindu
ta zu Don Jose Jaunzirinean
sagartxo baten onduan
zu oroitzeko alkartzengara
zure lagunak elkarrenonduan
baina ziur naiz Zerugoitan
oraingoz oartukozenduan
Fusilatuak izan zirean
ordua ordu larria
zintzo zirenak sentitu eban
juztiziaren egarria
ta osatzeko balazuloko
odolezko irurria
odol saturana zanan benetan
baita badator barria
danok ildabe ezdabeilgo
gure fededun erria.

Bai zu Don Jose abade gazte,

gazterik ziñan Martiri
bide zuzenez jarraitzearren
gure Jesus Maisuari
gure errian izanriean
zure antzera ugari
zu oroituta ezker ematen
etorri da Zeanuri
eskerrik asko Markina eta
antolatzaile danori

Lehen esan dodan bezela, jubilaua naizenez jubilauekin sarri nabil haya horra eta ez dot normalean
non kobratzen bertso kantatzeagaitik, baina bertso hau kantatzen dot saiotxo amaieratan:

Anaiok, ezer egin ahal badot
gure anai zaharren alde,
dirugaitik ez ikaratu
nik egiten dot debalde.
Baina, hau jakin aléate eta
herri hontako abade:
Ondo hartua izango dot nik
ezer emoten badabe.

1989ko IRAILAREN 23an ZEANURIN

Sagarnanean bazkaltzen gagozala lagun batzuei botatako bapateko bertsoa.

Bizkaian dogu Arratia ta
Arratian Zeanuri,
txera ederra egiten jako
hona etorten danari.
Sagarnanean ugari dago
edari eta janari,
eta gainera, printzipalena
merke ona ta ugari.

AGURRA

Eta orain, gaur 1990ko bertsolari eta bertsozale egunean, Alberdi nire lagun zaharra eta ni ohoretutzen
gaituezalaren atxakiaz nire bizitzako istoriotxo honen zergaitia.

Eskerrik astro irakurle eta euskaldun anai guztiori.

Bihotz bihotzez BASILIO PUJANA