

elkar

UDA 2018
52. ZENBAKIA
www.elkar.eus

G puntua

GOZATEGI

+

CÉSAR AIRA

Literatura sobre la marcha

ASEDIO AL EUSKERA

Joan Mari Torrealdai

IZEN PROPIOAK:

Pako Sudupe · Garazi Arrula · María Dueñas · Antxiñe Mendizabal · Iraia Okiña
Ignacio Martínez de Pisón · Amaia Alvarez Uria · José Javier Abasolo · Maite Asensio · Arantxa Iraola

irakurri

dut

Irakurle bakoitzak
hainbat jarduera egin ditzake

Zein liburu irakurri duen adierazi.

Balorazio bat eman.

Iruzkina idatzi.

www.elkar.eus bidez erosi.

Hilero, parte-hartzaileen artean,
30 €ko **elkar**
opari txartel bat zozkatuko da.

Cada lector puede
hacer lo siguiente:

Indicar los libros que ha leído.

Valorarlos.

Escribir un comentario.

Comprar a través de la página web
www.elkar.eus

Entre los lectores que participan
en esta APP, cada mes
se sorteará una tarjeta de
regalo **elkar** valorada en 30 €.

Kultura sarean

Jarrai gaitzazu gure sare sozialetan

@elkar

flickr elkartaldea

elkarTaldea

postdata.elkar.eus

elkar

www.elkar.eus

elkar
liburu-dendak

ALGORTA (GETXO)
Telletxe 11
94491 66 16

ARRASATE
Erdikokale 14
943 79 78 29

BAIONA
Arsenal plaza
559593514

BASAURI
Dr. Jose Garai 11
944261384

BERGARA
Ibargarai 7
943 76 40 50

BILBO
Licenciado Poza 14
944434708

Iparragirre 26
944240228

Zamudioko
ataria Zazpikale
944161450

DONOSTIA
Fermin Calbeton 21
943 42 00 80

GASTEIZ
Fermin Calbeton 30
943 422696

Bergara 6
943 42 63 50

San Prudencio 7
945 14 45 01

Apraiztarrak 1
Campus
945 14 16 70

HERNANI
Kale Nagusia 30
943 55 15 37

IRUN
Colon pasealekua 8
943 63 17 26

IRUÑEA
Comedias 14
948 22 41 67

Leire 9
948175538

TOLOSA
Arostegieta z/g
943 673533

ABIERTO por VACACIONES

DESTINO

GOZATEGI

AZALEKO ETA BARRUKO ARGAZKIAK: JUANTXO EGAÑA

Abesti berririk argitaratu gabe zortzi urte luze egin ondoren, esku artean dugu Gozategi taldearen itzulera diskoa. G puntua da album berri honen izenburua. Ez da erraza izan, baina Zingel/single-kantuaren bideoklip grabazio egunean harrapatu ditugu Iñigo Goikoetxea eta Asier Gozategi.

G PUNTUA
Gozategi
ELKAR

Zortzi urte ez al da gehiegi abesti berririk argitaratu gabe egoteko?

Iñigo: Asierrenagatik izan balitz aspaldi atera behar zuen disco honek, baina gure bizitzek bide ezberdinak hartu dituzte azken urte hauetan, eta bakoitzaren erritmo hori errespetatu nahi izan dugu. 25 urte baino gehiago egin ditugu elkarrekin, eta ez genuen presakako ezer probotatu nahi.

Asier: 2012an egin genuen All Stars bilduma lana eta handik aurrera hasi nintzen ni kantu berriak izan zi-tezkeen ideiekin telefonoa betetzen. Joan den urtean 25. urteurrena eta guretzat oso bereziak izan diren kontzertuak eterri ziren. DVD eta CDa ere Durangorako eta horrekin ez nuen nahikoa, beste pauso bat behar nuen eta segituan hasi nintzen beste hauek berotzen...

25 urterekin, kontzertztu, CD eta DVDa, orain diskoberrria... Norbaitek pentsa lezake 2017ko urteurren hori mugarrir modura hartu duzuela. "Ikusiko dugu zer gertatzen den auten eta erantzunaren arabera erabakiko dugu zer egin, jarraitu edo utzi edo..."

I: Ezta pentstu ere! Hori baino pasionalagoak gara musika egin eta taula gainera igotzerakoan. Merkatu mun-

VIVE LA EMOCIÓN DE UNA GRAN HISTORIA

UNA NOVELA DE AMORES, CELOS Y VENGANZAS,
QUE ENVUELVE AL LECTOR CON LA FUERZA
DE LAS GRANDES SAGAS FAMILIARES
DE LA LITERATURA.

Síguenos en:

Disponible en ebook

du hori horrela kontrolatu izan bagenu ziurrenik beste era batera egingo genituen gauzak, baina gurea kan-tuak egin eta oholtza gainean aritzea da.

A: Joan den urtean leku bat baino gehiagotan tratatu gaituzte despeditzen arituko bagina bezala. Gure agureko kontzertuak izango balira bezala. Eta guk ez dugu inoiz horrelakorik izan buruan. Eta esan, oraindik gutxiago! Niretzat 25.a ez da 26.a baino importanteagoa, bainan badu borobiltasuna, eta iruditzen zitzagun hori gure inguruko lagun guztiek ospatu behar genuela. Eta hala bizi izan genuen, ospakizun modura.

Nola joan dira zilarrezko eztei ospakizun horiek?

I: Zoragarria izan da benetan! Iruñeko San Ferminetako Gaztelu Plaza, Donostiako Sagues, Bilboko Plaza Berria... Denak leporaino beteta. Jendearen aurpegia. Taula gainean bixitako ilusioa... Beti pentstu izan dut euskaldunok badugula beste herriek ez duten zerbait eta hori plaza da. Plaza eta bertan sortzen den giroa.

Bai? Sasoiko dago plaza orduan?

I: Berriz ere bai! Plazak aspaldian ez bezala ikusten ari gara. Inoiz baino jende gehiago, giro beroagoa, jende gazte piloa. Dantzan gainera!

A: Plazak izan ditu urte kaxkarragoak bainan orain udalak konturatu dira plazan inbertitzeak bere erantzuna duela. Plazan dirua inbertitzen bada hori itzuli egiten du plazak, bainan dirurik sartzen ez bada zorrak egiten dira.

Zortzi urtean diskon munduan ere izan da alda-ketarik. Salmentak ez daude momenturik onenean. Galdera segituan sortzen da: Zergatik diskoa orduan? Bainan erantzuna diskoa berak ematen du. Fandangoak, kalejirak, zirri-zarra... Hau berriz ere jendea dantzan jartzeko musika eta diskoa da.

I: Bai. Hori da Gozategi. Guk plazan, jendaurrean gozaten dugu. Guk plazari ematen diogu eta guri plazak ematen digu. Elkaran beharra dugu. Bainan ere berean ez genuen jendearen partetik kantu berrien eskaririk ikusten. Behar hori geurea da. Garaiak ere aldatu egiten dira, beste momentu batzuk bizi dituzu, sentsazio ezberdinak eta hori kantura ateratzeko, hori erakusteko beharra sentitzen genuen. Guk onartzen dugu ez garela sekulako letrista eta musikariak baina gure momentuak kantu egiten badakigu eta diskon honetan dagoen hau da 2018ko Gozategi.

A: Zerbait egin edo grabatu behar dudan bakoitzean beti saiatzen naiz entzulearen azalean jartzen. Nik zer entzun nahiko nuke? Hori da nire buruari egiten diodan galdera. Eta horri emandako erantzuna da *G puntua* diskoa. Gu saiatzen gara ezagutzen ez ditugun munduetan ez sar-tzen. Badakigu noraino iristen garen eta gure mugetan ahal dugun guztia ematen saiatzen gara.

“Plazak aspaldian ez bezala ikusten ari gara. Inoiz baino jende gehiago, giro beroagoa, jende gazte piloa. Dantzan gainera!”

Aita presente duzu diskoan, Asier. Aitak hutsune handia utzi dizula badakigu, sare sozialentzera behin baino gehiagotan despeditu eta gogoratu duzu.

A: Bai. Aita joan den urteko ekainean zendo zen. Eta, ni beti izan naiz sentibera inguruko norbaitek familiarteko edo lagun bat galdu izan duenean. Badakit horrek zer hutsune uztzen duen. Baina orain niri tokatu zait eta oso gogorra egiten ari zait. Hau kolpe handia izan da. Disko hau borobiltseko fandango on bat sartu nahi nuen. Hunkituko ninduen fandango bat. Disko batek behar du fandango on bat. Eta etxearen, San Nikolas bezperan gainera, aprobak egiten ari nintzela atera zitzaidan melodia hau. Ez ten nire asmoa aitarentzat fandangoa egitea, baina, melodia honekin, joan zaidan aita alboan nuela sentitu nuen. Eta biak lotu ziren. Fandangoa eta aita.

Gainontzean lehengo lepotik burua. Salatzaile eta umoretsu. Politika. Euskara. Taberna giroa. Gizarte gaiak. Gure kultura...

I: Bai lehengo lepotik burua. Egia da urteak pasa direla eta aldatzen goazela. Gauzak aldatu dira, gauza berriak datozen eta garai batekoak ere ia ez dira berdin ikusten, baina duela 25 urte egindako lehen abesti haike zuten izpirlitu bera dute berri hauek ere. Horretan Gozategi izpirlituak indartsu jarraitzen du.

A: Nola ba aldatu? Egoera edo panorama berbera bizi dugu eta. Okerragoa ez bida, gainera! Kultur eragileok hor badugu erantzukizuna, eta norberak apur bat egitearekin nahiko dela uste dut. Ez zait gustatzen Euskal Herriko hirirk handienean edo herririk txikienean edo hemendik kanpoko edozein lekutara joan, Madril, Italia... eta denean gauza bera entzutea. Hemen badira hori baino kantu alai, jostagarri edo tristeagoak edo dena delakoak. Guk hemen kultura bat jaso dugu eta hori da orain ematen ari garena, hurrengoeik, denek, gauza bera, bat eta bakarra, jasotzen badute nik ez dakit zer transmitituko duten.

JOSEINA ETXEBERRIA
Kazetaria

Elkarteketa osorik:
<http://bit.ly/gpuntua>

GEORGE SAUNDERS LINCOLN EN EL BARDO

**Ganador del Premio
Booker 2017**

«Una obra maestra.» Zadie Smith
«Un acto brillante de generosidad y humanismo.» Colson Whitehead,
The New York Times Book Review

ANNA GAVALDA A CORAZÓN ABIERTO

«Una recopilación delicada donde la autora sigue ejerciendo de fina observadora de una humanidad frágil y apasionante.»
Le Parisien Magazine

«Una apuesta ambiciosa, ganadora otra vez. Una pequeña joya.»
Atlántico

 Seix Barral

AMAIA ALVAREZ URIA
Literatur kritikaria

Proposamena

MUGAZ GAINDIKO BIDAIA

Negu luze baten ostean udaberria heldu da eta gorputzak gozamenerako tartea es-
katzen du, giro goxoa giharrak laxatzeko,
izan lagunartearen elkarritzetan, bidaiatuz,
edo nobela eder bat irakurri. Batzuei
genero beltza gustatzen zaie, besteei
umorezkoa, eta badago gogoeta eragilea
nahiago duenik ere. Hiru hauek –eta
gehiago– uztartzen dituen liburu batekin
gatoz oraingoan.

Itxaro Bordak Amaia Ezpeldoi detektibetaren ibilerak kontatu dizkigun bost liburuetatik laugarrena da hau. Tregoa garaian idatzi zuela nabari da, isiltasuna apurtu eta aldarrikapen bat egiteko apro-
betxatuko zuelako: 1545ean Etxeparek

euskararen alde idatzi zuen 'jalgi hadi plaza' esaldia hartu eta lesbiana izanik ez lotsatzeko eta aske esan eta bizitzeko au-
kera ematen dio protagonistari, finean, ar-
mairutik ateratzem laguntzen dio esanahi
berria emanez esaldi ezagunari.
Bost pertsonaia topatuko ditugu Euskal
Herriaren barna bidaian desagertutako eus-
kaltzain baten bila. Izturitzeko kobatik ha-
si eta Baiona, Bilbo, Gasteiz edo Bardeak
bisitatuko ditugu koadrilla honekin: mar-
jinatko identitate anitzeko pertsonaiak,
entzuten ohitura ez gauden ahotsak, irri-
eginaraziko digutenak.
Hausnarketarako aukera ere izango dugu
tarteka protagonistaren eskutik, ezartzen

dizkiguten eta onartzan ditugun mugen
buruz: "Mugak eraikitzen ditinagu... Mu-
gak baditun denetan... Denborarekin
ohartuko haiz mugarik ez dela, nehon,
biziadunak kate luze baten maila biluziak
garela, ez bata bestearren aurka, baina bai
bata derrigorrez egundaino bestearrekin,
bestearren alde".
Nagusiki euskara eta sexualitatea izango
ditu gogoeta gai; euskaldun izateko mo-
duez; euskaldun eta boterearen arteko
harremanez; euskalduna eta lesbiana aldi
berean izateko zailtasunez eta hori gaindi-
tzeko beharraz.

Prest lagun berriekin bidaiatzeko?

JALGI HADI PLAZARA
Itxaro Borda
SUSA

Profilo DASHIELL HAMMETT

UNA BARRA DE HIERRO EN LA MAQUINARIA

Cuando se habla de novela negra, que pa-
rece estar nuevamente de moda en estos
días, es inevitable pensar en Dashiell Ham-
mett, uno de sus creadores en la década de

los 30 del siglo pasado. Autor de tan sólo cinco novelas y poco más de sesenta relatos Hammett inició, prácticamente sin preten-
derlo, un género que a lo largo de casi un
siglo ha demostrado su vitalidad adaptán-
dose a las diferentes épocas y sociedades
por las que ha transitado. Quizás porque se
trata de un género que habla, al igual que
la literatura en general, de todo aquello que
mueve a los seres humanos, sus pasiones,
su codicia, sus ansias de poder, de sexo, de
dinero, sólo que llevadas al extremo de que
alguien cree que merece la pena matar, o
arriesgarse a morir, para conseguirlas.
Hammett lo sabía perfectamente, de ahí la

maestría y contundencia de sus novelas
y relatos. Y no porque fuera un dilettante
de las letras, sino porque había transitado
por aquellos aspectos más sórdidos de la
sociedad que se atrevió a describir. Y es
que aunque sus detectives fueran per-
sonajes de ficción, unos sólidos y bien
construidos personajes de ficción, él lo
fue en la realidad, en la que trabajó para
la más famosa agencia de detectives nor-
teamericana, la Pinkerton. Y no sólo com-
batiendo a endurecidos criminales sino,
sobre todo, persiguiendo a sindicalistas y
rompiendo huelgas. De ahí en gran parte
su hastío profesional y su decisión de plas-

mar literariamente lo que había vivido.
En una de sus novelas más emblemáti-
cas, *El halcón maltés*, su protagonista,
Sam Spade, explica cómo su método de
investigación consiste en arrojar, violenta
e impredeciblemente, una barra de hierro
en medio de la maquinaria. Seguramente
nunca se ha encontrado una mejor definición
para lo que es, o debiera ser, no sólo
la novela negra sino la experiencia literaria
en general. Y es también la mejor manera
de definir al propio Hammett que, a pesar
del tiempo transcurrido, sigue estando vi-
gente y siendo uno de los pocos escritores
auténticamente imprescindibles.

JOSÉ JAVIER ABASOLO
Escritor

SÚMATE AL FENÓMENO
DE LA #SERIEAFTER
Y VIVE LA HISTORIA
DE UN AMOR INFINITO

AHORA
A 8,95 €

IRATI JIMÉNEZ IDAZLEA

BARREN-BARRENAN

LITERATURAK EGIA IZAN BEHAR DU, baita fikzioa denean ere

Emozioa. Sentimenduaren atarian sentitzen dugun bulkada. Pentsamenduak osatu baino lehen gorputzak gutaz dakiena. Hotzikara bat, urdailak bapatean hartzen duen pisua, eztarrian egiten zaigun korapiloa. Buruak gorputza duela uste dugu, agintea, kontrola, esana. Baino gorputzak ere badauka burua; baditu desirak, ezagupenak, intuizioak. Badaki irakurtzen. Baditu bere liburu kutunak.

Hainbat idazle ezagunek idazteari buruz esandakoekin eta emandako aholkuekin osatu nuen duela urte batzuk *Aiztoa eta arkatza* (Txalaparta, 2013) izeneko liburua. Bertan ageri diren dozenaka aholkuen artean bat aukeratu beharko banu, Stephen King-ena izango litzateke: "idazten duzuna idazten duzula, izan dadila egia". Bat baino gehiagoren zat bitxia izango da halako aholkuak fantasia, terrorea eta misterioa landu dituen idazle batengen ahotan, baina argumenturik zoroenek ere, funtzionatuko badute, egia baten metafora izan behar dute. Fikzioaren hegaldiak hauspo hori behar du, ezinbestean, benetan hunkituko bagaitu.

King-en adibidearekin jarraituta, har ditzagun bi adibide, *Carrie* (Debolsillo, 2016) eta *Misery* (Debolsillo, 2017), biak ala biak pelikula bikainak izatera iritsi zirenak. King-en lehen eleberrian, Carrie izeneko neskatoak institutu guztienaren kontrako mendekua hartzen zuen, garunarekin objektuak mugitzeko gaitasunari esker. *Miseryn*, berriz, bere liburuen zaletu psikopata batek, idazle bat ohera lotzen eta bertan lan egitera behartzen zuen, sinetsi ezinezko bortxaz. Lehenak barruaren daraman egia nerabezoaren egia da. Denok dakigu zer den bakarrik sentitzea eta mundua lehertzeko moduko amorrazioaren jabe sentitzea. Bigarren liburuaren egia, ostera, mendekotasuna da. King-ek alkoholari lapatuta eman zituen urteetan adikzio horren esklabo zela sentitu zuen eta presio horrekin idaztean zer sentitzen zuen kontatu nahi izan zuen.

Hobekien funtzionatzen duten argumentuak horrelako-keak dira, idazlearen barne munduaren proiekzio metaforikoak eta simbolikoak. Horrela lortzen dute oihartzun hori, hunkigarriak, esanguratsuak edota unibertsalak izateko irakurlearrengan sortu behar duten oihartzun hori. Eta idazle batek idazteko arrazoia edo grina behar duenean, egia da eskura izan dezakeen erregairik onena,

ILUSTRAZIOA: ANTON OLARIAGA

goizaldeko orduetan esnaraziko duena eta esku artean daukan eleberria bukatzen ez duen bitartean haren kateetik ez askatzeko borondatea emango diona. Egiaren bila gabiltzanean itsumustuka ibil gaitezke, nora goazen zehazki jakin gabe, gugan dauden zauri inkontzienteek bultzatuta, agian. Baino beti ibiliko gara norabide zuzean. Hain zuen, egia hori askatzeko gomendatzeten zuen Steinbeck maiteak azkar idaztea, inkonkientearen ateak zabaltzeko.

Bestelako literatura ere badago, jakina. Egiaren bila ibili beharrean, hura ezkutatzeko ahaleginetan dabilena. Izan ere, askotan idazleok ez dugu garen bezala ageri nahi. Ez bakarrik beste modu batekoak izango bagina dirua, ospea edo sariak zain izango genituela uste dugulako, nahiz

eta hori ere gertatzen den. Baino hori baino gehiagotan gertatzen da, idazleak ez dakiela nor den eta ez duela jakin nahi. Edo idazleak ez duela den modukoa izan nahi eta irakurleen aurrean beste ni bat sortzen saiatzen dela, bere unibertsoen bidez beste modu batera ikus dezaten.

Kasu horretan aukera ederra galtzen dute idazleak berak eta irakurleek. Ez baitago material hoberik norbere buruarekin autentikoa izatearen borondatea baino. Esperimentziak erakutsi dit egia bakoitzak lurrin berezia duela eta gezur ia guztia oso usain antzekoa. Horregatik maiete dut literaturan egia, edozein generotan datorrela ere. Beste ezerk ez nau idazle bezala hobeto gidatu eta irakurle bezala horrenbeste emozionatu material hauskor, iheskor eta hilezkor horrek bezala.

CÉSAR AIRA

Prins, publicada por Literatura Random House, es la novela 101 del venerado escritor argentino César Aira, un clásico en las quinielas del Premio Nobel. La historia –escrita, como acostumbra, sobre la marcha– está protagonizada por un autor de género gótico que, hastiado de recibir malas críticas y de su propia producción, deja de escribir. Entonces ha de decidir qué hacer con su tiempo libre y, por una serie de razones, decide entregarse al opio. “Hay algo autobiográfico en la preocupación por el tiempo”, reconoce con su hablar cadencioso, preciso y amable.

PRINS
César Aira
LITERATURA
RANDOM HOUSE

Le gusta el género gótico, pero su protagonista termina tan desencantado que parece deslizar usted una crítica a la industria del libro.

Pero no creo que sea crítica verdadera, una crítica que pueda ser tomada en serio, más bien es en un tono risueño; por el contrario, yo estoy muy agradecido a la industria del libro y he terminado haciéndome amigo de mis editores. Siempre les he estado agradecido porque sé que conmigo no han ganado plata; ahora quizá estén recuperando los costos, pero durante muchos años si me publicaban era porque les gustaba lo que yo hacía, así que me sentía hasta un poco culpable.

Uno de los temas de la novela es la necesidad de ocupar el tiempo en algo, qué hacer con los días.

Sí, ese es, además, uno de los grandes temas de mi vida, así

que me pongo un poco autobiográfico, bueno, un poco, porque este personaje decide ocupar el tiempo libre con el opio, cosa que jamás me ha ocurrido a mí. Como escribo apenas un rato por la mañana y dejé de trabajar hace veinte años, y como no se puede leer diez horas (aunque, a veces creo que lo he hecho), lo lleno con la bicicleta. La bicicleta tiene el inconveniente de que el tránsito de Buenos Aires es muy salvaje, y tengo que salir muy pronto por la mañana, no me importa porque me gusta madrugar; y después soy caminatas, me encuentro con los amigos... A veces me preguntan por mi momento favorito del día, y tengo que decirles que el primero y el último: el primero, la bicicleta; el último, el whisky.

Su protagonista decide dedicar su tiempo al opio, baja, para ello de “su torre de marfil” y debe interactuar con el mundo, digamos. Me ha resultado cómico lo poco operativo que resulta. ¿Son, los escritores, así de poco prácticos?

(Ríe) Sí, yo soy un caso extremo de inoperatividad tecnológica, tanto es así que me negué a tener teléfono móvil, pero tuve que ceder a la presión familiar... Hace dos meses, en mi cumpleaños, me regalaron un telefonito y lo acepté con la condición de tener un solo número: el de mi mujer.

¿También esta novela está escrita sobre la marcha?

Se va haciendo sobre la marcha, sí; necesito primero una idea que me guste, que la vea productiva, una idea de

FOTOGRAFÍA: MATHIEU BOURGOIS

“Escribo sin guión, sobre la marcha”

tipo borgiana, una de esas paradojas lógicas, y después ya sobre la marcha. Yo no pienso el argumento, la estructura, el desarrollo... tengo que escribir escribiendo. Si llego a decir “lo voy a pensar”, estoy perdido.

¿Cómo lleva que su nombre suene regularmente para el Premio Nobel?

Se lleva muy mal, eso tiende a volverse una de esas maldiciones que me van a acompañar el resto de mi vida. Allá por el mes de octubre, mis compatriotas se ponen nerviosos; los argentinos somos muy de tener el *number one*... Lo último que falta es que me empiecen a reprochar, que me digan “Venga, un último esfuerzo”... (ríe).

TXANI RODRÍGUEZ
Periodista

La entrevista completa:
http://bit.ly/cesar_aira_prins

Vive el verano,
lee libros
MAEVA

MAEVA
www.maeva.es
www.yoleomaeva.com

ALARDEEN BARRUNBEETARA

1990eko hamarraldi hasieran ozendu zuten hainbat an-drazkok Irun eta Hondarribiko alardeetan –bi herrietako jaien erakusgarri nagusiak; tradizio aski errrotuko usa-dioak biak– gizonen gisan parte hartzen hasteko eskaria. Kantinera gisara besterik ez zituzten onartzen, eta soldadu jantzita ateratzen hasi nahi zutela esan zuten.

Aldariak kontrakotasun handia eragin zuen bi herrietan: bortxazkoa ere bai sarritan. Jazarpen giro bortitz horretan nahiar eutsi dioten andre eta gizonen leku-kotasunak biltzea izan du helburuetako bat *Alardeak, ukatutako plazara liburuak*: jazarrien memoria aldarrikatzea. Maite Asensio Lozano eta Arantxa Iraola Alkorta kaze-tariekin hamarnaka lekukotasun bildu dituzte: gordinak horietako asko. Aztertu dituzte, baita ere, zein izan ziren aurkakotasun horren motibo nagusiak; jaien barrunbeak arakatzen ditu horretarako liburuak, gizartearen dituzten zuztarrak. Izan ere, oinarrizko galderak erantzun behar dira gatazkaren zioak ulertzeko. Hainbat solaskidek egiten dituzte ekarpenak horretarako: historialariak, antropologoak, herritarak...

Elkarrizketarako bideak urratuta, gatazkaren lehen urteean, auzitegieta heldu zen auzia, baina horietan izan diren erantzunak beti izan dira kamutsegiai konponbiderako urratsak egiten joateko. Egun, esaterako, oraindik ez dago alarde parekiderik Hondarribian; indartsu dago Jaizkibel konpainia parekidea, baina ezin du desfile nagusian parte hartu. Irunen, berriz, bi desfile egiten dira; bat parekidea, eta bestea andreak soldadu rolean onartzen ez dituena: azken hori da oraindik ere jendetsuena.

Errealitate hori gailendu da instituzio eta alderdi politiko-en dikotomia agerikoan. Udal gobernuak ez dute egi-

**ALARDEAK,
UKATUTAKO PLAZARA**

Maite Asensio Lozano
Arantxa Iraola Alkorta
BERRIA ELKAR JAKIN

duten emakumeentzat. Baita unerik gaitzenetan ere. Eusko Jaurlaritza, Gipuzkoako Foru Aldundia eta udalak. Erakunde horietako guztietako ordezkarien iritziak eta testigantza biltzen ditu liburuak; hainbat sasoi historikotakoak. Alderdi politiko gehiotsuenak ere ordezkatuta daude, eta argi-argi antzematen dira auziak horien barruan sortu dituen paradoxak eta zauriak.

Erradiografia ere izan nahi du liburuak: Irun eta Hondarribiko elkarteen eta eskoletan gatazka nola bizi izan den erakusten du, eta zein den egun egoera. Jen-dearen erantzunetan, sarri agertu da *tabu* hitza; baina testigantza badira erakusten dutenak nola landu duten hainbat tokitan auzia, eta zer gorabehera izan dituzten bidean. Agerikoa da, halaber, ondo bareta daudela batzerrak garai batetik; keinu itsusiak badira oraindik, baina askoz ere bakanagoak.

Liburuak 80 elkarrizketa baino gehiago –anonimotsunaren abaroan egindakoak horietako batzuk– batzen ditu guztira. Horietako askotan hizpide izan dute konponbidearen gaia. Azken atala, hain justu, oso-oso-rik dago ardaztuta horren inguruan. Herritar eta eragile askok adierazi dute zer-nolako urratsak irudikatzen dituzten gatazka lubakietatik ateratzen jarraitzeko, eta, apurka-apurka jaiaren izaera bateratzailea berreskutzten joateko.

ten oraindik alarde parekideen aldeko keinurik; aldiz, beste aldeko jokabideak sarri dituzte. Udaletatik urrunagoko erakundeak, berriz, –Emakunde, Ararte-ko...– beti hats eta babes izan dira desfilatu nahi izan

SARA AGIRRE MARTIN
Kazetaria

**EL THRILLER QUE
SÓLO UN PRESIDENTE
PODÍA ESCRIBIR**

Planeta

“Lo que más me sorprendió es que nadie antes hubiera investigado al personaje de Filek”

IGNACIO MARTÍNEZ DE PISÓN

Suspense, intriga, ingenio y humor. Estos son algunos de los elementos que habitan en las páginas de *Filek, el estafador que engañó a Franco* (Seix Barral, 2018), una historia real, perfectamente documentada, que narra cómo un químico austriaco llamado Albert von Filek engaña a Franco con un combustible fabricado a base de “mejunjes”. Ignacio Martínez de Pisón ha hecho labores de periodista, y también de detective, para desvelar una desconcertante realidad y narrar, con extraordinario pulso, uno de los capítulos más oscuros de la historia de España.

FILEK
EL ESTAFADOR QUE
ENGAÑÓ A FRANCO
Ignacio Martínez de Pisón
SEIX BARRAL

Disponible para
 libibuk

¿Cómo y por qué decidió embarcarse en narrar la historia de Filek?

Lo que más me sorprendió fue que nadie antes hubiera investigado al personaje. Por un lado tenía una curiosidad personal, para saber quién era el tal Filek y cómo demonios había llegado a engañar nada menos que a Franco y nada menos que en 1939. Y por otro lado es verdad que siempre ando a la busca de buenas historias que puedan servirme de inspiración para un libro. En cuanto empecé a averiguar cosas sobre Filek supe que la suya era una de esas buenas historias.

Además de ser un caradura ingenioso y un timador, Filek también debía ser un tipo duro.

Por lo menos así lo demuestra su periplo carcelario...

De todos los años que pasó en España, la mitad los pasó en cárceles, primero en cárceles republicanas, luego en cárceles franquistas. Realmente era un superviviente. Mientras sus compañeros de cautiverio iban muriendo por diferentes motivos, incluidos los fusilamientos de Paracuellos y las condiciones inhumanas de Nanclares de la Oca, él siempre se las arreglaba para sobrevivir.

Realmente el timo de la gasolina es de risa, el mismo nombre, “la filekina”, es impresionante. Me ha sorprendido cómo Franco y sus hombres más cercanos se creyeron semejante artimaña. ¿Le sorprendió a usted?

La credulidad de Franco tiene mucho que ver con el entusiasmo que gente de su círculo más íntimo expresó por la gasolina de Filek. Y particularmente con el entusiasmo de su cuñado y secretario privado, Felipe Polo. El testimonio del ministro de Hacienda José Larraz, una de las pocas personas sensatas del primer gobierno posterior a la guerra, es demoledor. Franco se había rodeado de auténticos incompetentes, y a Larraz se le escapaba la risa en los consejos de ministros cuando se trataban asuntos como el de la filekina. Sólo la incompetencia de unos y la pasividad temerosa de otros permite entender que semejante engaño pudiera llegar tan lejos.

En alguna entrevista ha mencionado que con Filek se ha sentido “como un detective”...

Lo más entretenido de este tipo de libros es seguir las pistas en hemerotecas, archivos, registros públicos... Entretanto la historia se iba escribiendo por si misma y yo sólo tenía que preocuparme de que el ritmo no decayera, lo que con unas peripecias como las de Filek no resultaba complicado.

TERESA SALA
Periodista

La entrevista completa:
<http://bit.ly/filek>

FRANCISCO NARLA
LAIN
EL BASTARDO

FRANCISCO NARLA J. BIGGI

LAIN VALKIRIAS

LAS HIJAS DEL NORTE

LA MEJOR NARRATIVA

VALKIRIAS

BURUAZ GABETU

**Antxiñe Mendizabalek abiapuntu
hartu du emazte onak etxea
argitzen duela dioen euskal esaera
zaharra. Hortik aurrera bere
hitzak eta Iraia Okinaren irudiak
txirikordatu egiten dira *Emakume
burugabea* poema ilustratuan.**

Poemak dakarren kontakizuna metafora bat izan daiteke. Litekeena da, ordea, egunerokotik oso gertu dauden biziñen lekukotza izatea. Emakumea bere senaren bila doa eta peskiza horretan galdu egiten du irabazteko.

Hasierako ilustrazioetan kortse bat, ezpainak, azazkalak, zorroa, zango-erdiko bota takoidunak. Den-denak gorriak. Eta denak, aldi-berean, kerik botatzen ez duten tximiniarik gabeko etxeen bidelagun. Gorriak eta kerik gabekoak. Gorriak dira emakumezkoak aurrez ikasitako imintzioak. Kerik ez dute botatzen argirik ez duten etxeek; edo argia dutela diruditen etxe iruzurtiek.

Norbera, baina, da iruzurtia. Ez dago poeman biktimariak, ez eta borrororik. Kontua ez da hori. Berriro jaiotza bidean, bere buruaz gabetzen den emakumezkoaren pausatu du Mendizabalek bere begirada. Eta, jakina, berriro jaiotza erditu behar da eta erditzeak, jaiotzeko bada ere, min ematen du.

Osagarri gorriak aitzoaz erauzten ditu bortitz. Zangoak ere ebaki, sustrai bihurtzeko eta sustraiak lurrean errotzeko. Ordurako gorria titiburu biluzietan, ezpainetan eta maailetan baino ez da geratzen; horiek baitira gorriak gorputzean berezkoak dituenak. Eta andreak aurretik berekin

EMAKUME BURUGABEA
Antxiñe Mendizabal Aranburu
Iraia Okina Salazar
ELKAR

bururik gabe, inoiz baino buruargiagoa izango da. Burugabetu egin da bere gorputzari hitz egiten uzteko eta soin libreak dantzan jarriko ditu aldakak, adatsak, besoak, hankartea, titiburuak... Denak behinolako dantzan.

Aldaketa ez da samurra, ez da erraza; ostera, gordina eta mingarria da. Mingarria da gorputz zatiak erauztea eta mingarria da, beldurgarria ere bai, basoan, noraezean, biluzik korrika ibiltzea. Basoa, gainera, oso-oso ilun irudiztatu du Okinak. Ez da kasik argi izpirik sartzen, hain daude arbolen enborrak elkarrengandik hurbil. Bidea nekeza da eta emakumeak ilargi azpian kordea galduko du, akituta dago erabat. Akaso, ez du jakingo hilik ala bizirik den. Alabaina, itzartuko da, bizirik irtengo da basoa den desertu horretatik eta eguna argituko da. Emakumezkoia ere argituko da.

Eskuetan izateko liburu hau objektu ederra da, azal leunekoa. Ireak, hasi eta buka nahi beste zeren ez baitu irakurketa bakarra. Metafora gisa ulertu daiteke metafora izan daitekeelako. Aitzitik, inoiz buruaz gabetu den emakumezkoari poemak, hasieratik, oihartzun egindo dio barrenean eta ez dut uste metafora bat irudituko zaionik, errealitatetik nahiko hurbil dagoen poema bai-zik. Buruaz bestela gabetu diren emakumezkoei, bakotzari, oihartzun ezberdina egindo dio irakurketak eta bidean daudenentzat edo buruaz gabetzeko aukera dagoela ez dakitenentzat baliteke inspirazio iturri iza-tea. Gizonezkoentzat, nahi izanez gero, zabalik daude emakume burugabearen orriak.

datozen emakumezko guztiekin bat egiten du edo aurreko guztiekin beregan egiten dute bat barrenak askatzeko.

Askatuko ditu bai, gorputzez askatu ere buruaz gabetzen den bitartean. Burua moztuko du eta eromenean,

MIRIAM LUKI ALBISUA
Kazetaria

narrativa

**50 Urte
TXERTOA**

MELOCOTONES DE VIÑA

LOLA LÓPEZ DE LACALLE

Dos sencillas mujeres de pueblo, temerosas de Dios, sellaron en la postguerra un pacto de lealtad para proteger a sus familias de un terrible secreto. ¿Y si alguien lo descubriese?

www.txertoa.eus

JOAN MARI TORREALDAI

Asedio al euskera, de Joan Mari Torrealdai, es un libro necesario, como necesario fue su antecesor, *El libro negro del euskera*. Y los libros necesarios lo son con independencia de la coyuntura en que se publiquen. Ahora bien, cuando un libro necesario llega en una coyuntura como la actual se convierte en referencia insoslayable.

¿Qué es *Asedio al euskera*?

Un ensayo que, a través de textos seleccionados, documenta la represión a la que ha sido sometido el euskera desde el siglo XVIII hasta nuestros días.

¿*Asedio al euskera* es heredero de *El libro negro* que publicó en 1998?

Sí y no. Sí, porque, tanto en este como en aquel, los textos seleccionados actúan a modo de acta notarial de la represión. No, en la medida en que aquel se centraba en el franquismo y este lo hace en el periodo transcurrido desde la Transición. De hecho, de los casi 700 textos, más de 400 corresponden a los últimos años. Además, *Asedio al euskera* no se limita a levantar acta sino que es también una interpretación sociolingüística de los textos. De modo que podríamos decir que *El libro negro* es el hermano menor de este.

“*cÓmo explicar que haya intelectuales que digan que en euskera no hay palabras para designar al árbol o a Dios?*”

El libro llega en plena “oleada ofensiva española”, dice Moreno Cabrera.

Efectivamente. Es un lujo cómo Moreno Cabrera, catedrático de Lingüística en Madrid, centra la cuestión desde

La esencia de África y Oriente Medio en la palma de tu mano

el mismo prólogo. En *El libro negro*, advertí que se estaba abriendo camino entre algunos intelectuales una tendencia a exculpar a la represión y culpar a la propia comunidad vascohablante de la precaria situación del euskera. Aquella tendencia es hoy la tesis nuclear de la ideología revisionista, la tesis de quienes niegan la represión. Ni siquiera Franco persiguió al euskera. Y es una tesis que se emplea como ariete contra las políticas de normalización, pues las lenguas no son ajena al proceso de recentralización en que nos encontramos. De hecho, con el libro prácticamente en imprenta, y al calor de la aplicación a Catalunya del 155, se han producido manifestaciones muy significativas en este sentido. Yo espero que el lector o la lectora encuentre en *Asedio al euskera* argumentos intelectuales e incluso morales para contradecir a los negacionistas.

"No me pregunten –dice– por qué hay tanta basura, hostilidad e invectiva en cuestiones de tema vasco". Ya me perdonará, pero mi obligación es preguntar: ¿por qué?

No lo sé, claro, pero sí que he encontrado pistas en dos autores: Moreno Cabrera, quien desarma los argumentos del españolismo lingüístico, e Ignacio Sánchez-Cuenca, quien, en *La desfachatez intelectual*, habla del machismo discursivo y de la impunidad y prepotencia de los intelectuales sabelotodo que invaden los medios.

“Los revisionistas niegan la represión y culpan al vascoparlante”

¿Machismo discursivo?

Sí, propio de textos que no se caracterizan por la argumentación sino por la sentencia tajante cargada de testosterona intelectual. Sánchez-Cuenca constata que es frecuente en personas de posición reconocida cuando intervienen a propósito de temas que no conocen en profundidad, por decirlo de manera suave. Porque, de acuerdo, no están conformes con esto o lo otro, pero, ¿cómo explicar que digan que en euskera no existen palabras para designar al árbol o a Dios, que AEK controla el sistema educativo o que la lengua vasca cuenta con veinticinco dialectos? Y, sin embargo, su grado de (des) conocimiento no les impide opinar con toda contundencia.

¿Hay plumas que matan más que las pistolas?

Es lo que me espertó un guardia civil cuando, con otros directivos de *Egunkaria*, fui detenido, torturado y en-

ASEDIO AL EUSKERA
MÁS ALLÁ DEL LIBRO NEGRO
Joan Mari Torrealdai
TXERTOA

carcelado en 2003. Curiosamente, apenas me preguntaron nada sobre el periódico en los interrogatorios, en los que el núcleo de la acusación eran mis posiciones sobre la normalización lingüística y, de manera muy incisiva, *El libro negro*. Cuando lo publiqué, tuvo una espléndida acogida, pero, como es lógico, no gustó a todos. Lo que ya no es lógico es que las críticas de autores como Jon Juaristi, Aurelio Arteta o Mikel Azurmendi, más que críticas propiamente dichas, fueran improperios. Llegaron a acusarme de hacer la lista de los enemigos del euskera para ETA. Que yo sepa, y a juzgar por la línea de interrogatorio que padecí, la única víctima de *El libro negro* he sido yo.

Maldita hemeroteca...

Esa expresión precede en el libro a “perlas” recogidas tras la operación de *Egunkaria*. Se dijeron barbaridades. Sin embargo, cuando fuimos absueltos en una sentencia que suponía un varapalo para la instrucción del juez del Olmo y la doctrina del “Todo es ETA”, el silencio fue absoluto. Nadie se mostró abochornado por lo que había dicho. Nadie rectificó.

KARMELE URRUTIA
Periodista

La entrevista completa:
http://bit.ly/asedio_al_euskera

ESENCIALES DEL ARTE

176 páginas
14 x 21,5 cm
Rústica con solapas
PVP 14,00 €

240 páginas
19 x 24 cm
Rústica
PVP 25,00 €

304 páginas
22 x 26 cm
Cartoné
PVP 19,90 €

240 páginas
22,5 x 27,5 cm
Cartoné con sobrecubierta
PVP 35,00 €

32 páginas
27,5 x 28,5 cm
Cartoné
PVP 14,90 €

www.blume.net

GARAZI ARRULA

Euskarara Walter Benjamin, Anaïs Nin eta Amélie Nothomb bezalako egileen testuak ekarri ditu Garazi Arrulak. Bainaz itzuli ez ezik, sortu ere egiten du, *Gu orduko hauetan ipuin liburuan (Txalaparta, 2017)* erakutsi duen bezala. Arlo bietaz elekatu dugu berarekin.

GU ORDUKO HAUEK
Garazi Arrula
TXALAPARTA

**“Sekula ez dugu
izan orain bezainbeste
ahots euskaraz”**

ARGAZKIA: ZALOA FUERTES

Belaunaldi berri bakoitzak bere gustuak, kezkak eta ikuspegiak ekartzen dizkio literaturari. Ikus-ten duzu horrelakorik azken urteotan plazaratu zareten idazleen artean?

Ez naiz egokiena azken urteotan plazaraturiko idazleen puntu komunak aletzeko. Ez dakit belaunaldi berri batzez mintzatu gaitezkeen ere. Badira talde txo batzuk; ebideentzina ITU bandaren bueltan bildurikoak dira, ni baino urte batzuk gazteagoak. Posizio geografiko, temporal eta sinboliko beretik mintzo direlarik, ez da harritzeko belaunaldi beraren baitan antzeko kezkak azaleratzea; horiek nola gurutzatzen diren, ordea, hamaika molde ager ditzakete paperean.

Identitateak, ikuspegiak, egiak... dena omen da malguagoa eta aldakorragoa aspaldi honetan...

Dena omen zatikatuagoa eta behin-behinekoagoa. Nork dioen. Ziurgabetasunak beti egon dira, orain ere bai; enpleguarekin, esaterako. Eta ziurgabetasunak, oro har, ez ditugu maite; aldi baterako eta neurri bateraino, asko jo-ta. Hala ere, ez nago ados identitate edo egiaren malgutasun itxurazko horrekin; beharbada zeudenak balio ez du eta beste egia batzuk bilatuko ditugu, eta horrek ez du esan nahi arinagoak direnik.

Itzulpengitzan hasi zinen eta horretan aritzen zara. Munduko literaturak askoz eskuragarriago dauzkate belaunaldi berriek itzulpenei esker zein haien ingeles mailari esker. Aukera ederra da euskara karentzat...

Aberasgarria da hizkuntzari beste buelta bat ematen zaiolako itzulpenen bidez, eta corpusa handitu egiten du horrek. Egia da itzulpenak geroz eta gehiago direla, kalitate onekoak, oro har, eta sekula ez dugula izan orain bezainbeste ahots euskaraz. Erdaretarra jo beharrik gabe ditugu nobedadeak eta klasikoak. Ira-kurle potentzialak ere inoiz baino gehiago dira. Hala ere, ikusi dugu Elkarrek eta Siadecok eginiko inkestaren emaitza.

Eta arriskua ere bada?

Ez dut arriskurik ikusten. Aukera gehiago izanen ditu euskal irakurzaleak. Euskaraz ez badago, erdaretarra joko du (euskaraz badago, beharbada ere bai). Hizkuntza gutxi-tuen kasuan, aurrera ez egiteak atzera egitea esan nahi du.

Elkar fundazioaren eta Siadecoren ikerketaren emaitzak aipatu dituzu. Zer nabarmenduko zen-ruke?

Hasteko, ez zuela inor harritu. Berriak ateratako erreportajean, kopuruak lormentzat ere bazituen soziolinguistaren batek. Hara, argi dago nondik gatozen eta aldagai aunitzak eragiten dutela. Nik dramatzat jo nuen, euskaldun kopuria handitura ere, kontsumoak beherantz egin due-lako, bai diskoak erosterakoan bai liburuak edo prentsa irakurzeraoan. Ez da, baina, autoflagelaziorako motibo; halako azterketek balio dute non gauden ikusi eta hizkunta-eta kultura-ohiturak nola aldatu hausnartzeko.

TOMAS ZABALLA
Kazetaria

Elkarritzeta osorik:
http://bit.ly/gu_orduko_haiek

laGalera

Ríe, llora, grita, ama.

**Las mejores historias
son las que nos tocan
de una forma especial**

www.lagaleraeeditorial.com

Síguenos en: @laGaleraYoung

TELESFORO MONZON

aristokrata burujabea

Telesforo Monzon (1904-1981)
politikariari buruzko biografia
mamitsua idatzi du Pako Sudupek.
Telesforo Monzon, aristokrata
abertzalea – EAJtik HBra: bilakaera
politiko-kulturala haren ibilbidea
ez ezik, XX. mendeko historia eta
politika ezagutu eta ulertzeko liburu
gomendagarria da.

Zergatik Telesforo Monzon? Zerk erakarri zaitu biografia bat idazteraino?

Txillardegi buruzko lana egiten ari nintzela etorri zitzaidan ideia. 1957an ezagutu zuenean, Txillardegi aristokrata bat iruditu zitzaiotz; aristokrata, hiru bat neskame euskaldunek zerbitzatu zielatuko bazkaria; aristokrata, janzen zen moduagatik eta izaera nobleagatik; eta aldi berean, ipar eta hegoak bat egin eta estatu euskaldunaren aldeko betetako abertzalea.

Nola laburtuko zenuke haren figura eta ibilbidea?

Arbaso karlista-monarkiko espainiarretatik EAJra pasa zen modu erromantiko ez-pragmatikoan, Jaungoikoaren eta Euskal Herriaren alderako maitasunak eraginik, eta eskuindarrak eta ezkerriaren espainiolismo inposatzalearekin nazka-nazka eginda. Eta, ondoren, bizia emateko prest zeuden etakideen alderako lerratze sentimentalak barrubarrutik bultzaturik, hitzezko borroka latz-arriskutsu-higatalean zuen guztia emateraino, Herri Batasuneko mahai nazionaleko zenbaitekin bat-bat eginik.

Haren bizitza eta ibilbide politikoa aztertu dituzularik, zerk eman dizu atentzia bereziki?

Ondo bizitza gustuko izanagatik, eta ondo bizitza bere

TELESFORO MONZON,
ARISTOKRATA ABERTZALEA
EAJtik HBra: Bilakaera
politiko-kulturala
Pako Sudupe
TXERTOA

esku izanagatik, eta ondo bizitzen jakinagatik, nola atxiki zuen konpromiso abertzale zaila eta latza hil zen arte.

Jose Antonio Aguirre, Manuel Irujo eta Telesforo Monzon XX. mendeko euskal politikari garrantzitsuak izan ziren, lagun minak, gainera. Zer nabarmenduko zenuke haiengandik?

Nafarroan 50 bat hitzaldi egin zituzten Espainiako II. Errepublikaldian, eta Madrileko Kongresuan Calvo Sote-

lok euskal abertzalesunaren aurka eginiko hitzaldi gogor bezain txalotuari, hirurek erantzun zioten ausardiaz. Garai asaldatuari bizi izan ziren, bi gerra handi tarteko, eta beste itzal bat lortu zuten; ez ziren egungo morduko politikari, funtsean, kudeatzaileak izan; garaia ere halakoa egokitu zitzaien!

Zergatik aldendu zen EAJtik?

Bi arrazoi nagusi eman zituen: euskara eta euskal kultura Jauritzak ez zituela behar beste bultzatzen; eta espainiar errepublikaren legitimitateari lotuegi zegoela Jauritzeta eta alderdia.

EAJ Monzonren izena eta izana baztertzen eta zirkintzen saiatu dela iradokitzen duzu.

Ez dut izenik eman nahi –testuan azaltzen da baten bat–, baina oso garbi ikusi dut hori lanean. Ezin onartu bere jokabidea, ezin onartu EAJko kide izan zela 47 urtez eta ki-de gailena, itzal handikoa; ezin onartu, jakina, HBra igaro izana. Baina berak ez zion inoiz bere jelkidetasunari uko egin, HBn ere Jaungoikoaren eta Euskadiaren askatasunaren alde jarraitu zuen.

XX. mendeko historiako pertsona garrantzitsuen biografiak lantzen diharduzu. Zergatik?

Azken 200 urteko kolonizazioak ekarri digun asimilazio español-frances horrek indartsu jarraitzen duen kontzientziak horren aurka egitera bultzatzen nau. Politikoki eta kulturalki oso menpekoak gara. Beharrezko da abertzalesun linguistiko-kulturaletako erreferenteak ondo ezagutzea. Hasi Txillardegirekin eta hark Monzonengana eraman nau; eta Monzonek Martin Ugalderengana.

JONE GARITAZELAIA
Kazetaria

Elkarrikzeta osorik:
http://bit.ly/telesforo_montzon

LUIS SEPÚLVEDA
Historia de un caracol
que descubrió
la importancia
de la lentitud

Una enternecedora fábula
para los tiempos acelerados
que vivimos.
Una novela para jóvenes
de 8 a 88 años.

HARUKI MURAKAMI

**La chica
del cumpleaños**

El misterio y lo cotidiano confluyen
en un relato hipnótico mágicamente
ilustrado.

Si tuviéramos la oportunidad de ver
cumplido un deseo, ¿nos atreveríamos
a pedirlo?

TUSQUETS
EDITORES

elkar sariak, EUSKAL KULTURA HELBURU

Apirilaren 19an, **elkar** sarien hirugarraren emate ekitaldia ospatu zen Andoingo Martin Ugalde Kultur Parkean. **elkar** Fundazioak ematen ditu sari horiek euskal kultura sustatu eta egiten den lana hauspotzeko.

Bi urtetik behin ematen den Joseba Jaka sormen beka **Ma kolektiboak** jaso du, eta urte beteko epea izango du aurkeztu duen antzezlana prestatu eta taularatzeko. *Lua kastore* izeneko proiektua garatzeko 10.000 euroko diru-lagunza eskuratu dute bekaren bidez. Oihane Enbeita, Eneritz Zeberio eta Andoni Gartziak jaso zuten beka.

2016tik ematen den Ibilbideari **elkar** Saria, berriz, **Euskal Memoria Fundazioak** jaso zuen. Euskal Herriko memoria bildu eta gizarteratzeko ahaleginean egiten duen lana sariitu nahi izan zuen era horretan **elkar** Fundazioak. Gotzon Huegun eskulturagilearen artelana jaso zuen Iñaki Egañak. **Euskal Memoriaren** izenean ekitaldian egon ziren Koldo Amezketa, Iñaki O'Shea, Jose Mari Esparza, Joxemari Olarra, José Domingo Aizpurua eta Eugenio Etxebeste.

Ekitaldia amaitzeko, **elkar** Fundazioiko lehendakari den Joxemari Sorsek hartu zuen hitza, eta egin berri den irakurketa ohiturei buruzko ikerketatik abiatuta, euskal kulturaren merkatu apala kontuan hartuta, dei egin zuen lanean jarraitzeko eta alde guztien artean, elkarlanean, euskal kulturari zentralitatea ematea helburu izango duen kultur politika bat berandu baino lehen gauza dadiñ.

Euskal Memoriako presidente Iñaki Egaña elkar Fundazioko Jon Jaka eta Joxemari Sorsekin.

Herri erakundeetako, gizarte eragileetako eta kultur munduko hainbat ordezkari izan ziren sari emate ekitaldian. Martin Ugalde izan ziren besteak beste: Aitziber Atorrasagasti eta Estibaliz Alkorta (Eusko Jaurlaritza) Mikel Arregi (Nafarroako Gobernua), Luix Intxauspe (Udalbiltza), Paul Bilbao (Kontseilua) Iñaki Aldekoa, Inaxio Mujika eta Idoia Gonzalez (Erein), Jorge Jimenez (Alberdania), Leire Cancio (Elhuyar), Xabier Mendiguren Bereziartu, Edu Barinaga (ETB), Imanol Esnaola (Gaindegia), Martxelo Otamendi (Berria)...

Alboan, Ma kolektiboko
kideak. Behean,
Euskal Memoriako
ordezkariak eta
ekitaldiko irudi batzuk.

SOLIDARIDAD SE ESCRIBE CON 'S' DE SOS HIMALAYA

FOTOGRAFÍA: PAKORN LOPATTANAKU

Sua Edizioak me planteó hace más de un año la idea de hacer un libro sobre el Himalaya para conmemorar la muerte del alpinista navarro Iñaki Ochoa de Olza, que se quedó para siempre en las heladas laderas de la cara sur del Annapurna, expirando el 23 de mayo de 2008 por un edema que no pudo superar. En aquella ocasión se montó un dispositivo de rescate sin precedentes al que se sumaron alpinistas de muchas partes del mundo que hicieron lo imposible por llevar medicinas y oxígeno a donde se encontraba Iñaki. La ayuda finalmente no llegó. Los esfuerzos ímpicos de los amigos alpinistas que querían salvar la vida de Iñaki no dieron el resultado que todos hubiéramos querido.

Y ese mecanismo de formar un equipo con los mejores fue un acto de solidaridad hacia un amigo, hacia un alpinista que se muere, también sin precedentes. Se volvió a demostrar que la palabra solidaridad, efectivamente, existe.

Y digo esto porque me viene al recuerdo aquel intento de rescate de hace ahora diez años, y por añadidura, me

viene a la mente aquella gente –algunos de los cuales ahora tampoco están–, que, sin pedir nada a cambio, no dudaron ni un ápice en ponerse en marcha para intentar salvar a su amigo, –sí, porque todos los que intervinieron eran amigos de Iñaki–, que se encontraba con dificultades físicas en el campo IV de la nueva variante que pretenía abrir Ochoa de Olza.

FOTOGRAFÍA: THOMAS DUTOUR

SOS HIMALAYA
Varios
SUA EDIZIOAK

Y ahora, en otra medida, en otra dimensión y por otra causa, evidentemente, surge la palabra Solidaridad; porque solidarios han sido la treintena de colaboradores que han

GRAMATIKA LAN-KOADERNOAK

900 ariketa
gramatika praktikatzeko

A1-B1

hecho posible la edición de este libro. Fue llamarles a todos uno a uno y ante el planteamiento de que los beneficios de la publicación del libro irán a parar al equipamiento del hospital Makalu en el valle del mismo nombre en Nepal y para SOS HIMALAYA, la Fundación de Iñaki Ochoa de Olza, no hubo ni un solo no por respuesta. Y volvió a cobrar sentido la palabra Solidaridad. Una solidaridad que han demostrado todos y cada uno de los alpinistas que han querido sumarse a la causa, colaborando con el libro.

Y por ello es digno de darles las gracias una a una, uno a uno: Koldo Aldaz, Sebastián Alvaro, Josep Manuel Anglada, Xavi Arias, Gregorio Ariz, Josu Bereziartua, Oscar Cadiach, Jordi Corominas, Kike de Pablo, Óscar Gogorza, Alberto Iñurrategi, Kiliar Jornet, Chus Lago, Ferrán Latorre, Juanra Madariaga, Nives Meroi, Juanito Oiarzabal, Edurne Pasaban, Carlos Pauner, Jordi Pons, Ramón Portilla, los hermanos Eneko e Iker Pou, Juanjo San Sebastián, Araceli Segarra, Carlos Suárez, Jordi Tosas, Alex

Tixikon, Felipe Uriarte, Silvia Vidal, Julio Villar y Mikel Zabalza. También quiero agradecer la colaboración con el prólogo de los amigos nepalíes, Mingma Sherpa y Sherpa Pasang, amigos igualmente de SOS HIMALAYA.

Hemos dado varias vueltas al título de este libro y finalmente se ha titulado, simple y llanamente, SOS HIMALAYA, el nombre de la Fundación de Iñaki Ochoa de Olza. Un título tan sencillo como contundente, tan descriptivo como explicativo. Un título que lo dice todo: ayuda al Himalaya. sus relatos son de los alpinistas que han querido reflejar a su manera su experiencia, sensaciones o vivencias con la Gran Cordillera. Y lleva un subtítulo de lujo, "Relatos solidarios". Con ello está todo dicho...

Aquello que me planteó Sua Edizioak hace algo más de un año para coordinar junto a Txusma Pérez Azaceta, de la propia editorial, ha tomado todo su sentido y ya hay un libro solidario con SOS HIMALAYA y por añadidura con Nepal. Como hemos dicho, todos los beneficios de la venta del libro irán a parar a la Fundación de Iñaki Ochoa de Olza. Porque Solidaridad se escribe con "S" de SOS HIMALAYA.

JUAN MANUEL SOTILLOS
Periodista

NOBEDADEAK

ANTÁRTIDA
(LONELY PLANET)
Alexis Averbuck /
Cathy Brown
GEOPLANETA

LONDRES
RUTAS
DIVERTIDAS
(LONELY
PLANET
JUNIOR)
Moira
Butterfield
GEOPLANETA

**RUTAS PARA
DESCUBRIR
ÁRBOLES
MONUMEN-
TALES**
Jonathan
Rubines
SUA EDIZIOAK

Ningún lugar es comparable a esta enorme selva blanca de nieve, hielo, agua y roca. Un viaje a la Antártida será sin duda una experiencia inolvidable y esta guía se convertirá en el aliado perfecto.

Lonely Planet invita a viajar a las principales capitales europeas para descubrir historias sorprendentes y hechos fantásticos. Fantásticas rutas temáticas que muestran los secretos mejor guardados de Londres.

Original propuesta para recorrer algunos de los parajes más bellos de Euskal Herria a la búsqueda de árboles monumentales. 35 rutas por bosques, barrancos y montañas desde Karrantza hasta Holtzarte.

EL SIGUIENTE PASO
Ueli Steck/
Karin Steinbach
DESNEVIL

**RUTAS Y
RESTAURANTES
CON ENCANTO
DE NAVARRA**
Juanma Azebitia /
Txusma P. Azaceta
SUA EDIZIOAK

**GUÍA DE
CAMPINGS &
BUNGALOWS
DE ESPAÑA 2018**
Varios
PELDÁÑO

Ueli Steck fue uno de los mejores alpinistas del mundo, y también el más rápido. En este libro narra de manera íntima y sincera sus escaladas, cómo vivió y asimiló los reveses, y cómo volvió a encontrar la motivación.

Espectacular libro para maridar salidas a la naturaleza y restaurantes singulares. Desde ventas a la vera del camino hasta fogones con estrella michelin. Todos ellos, templos de la gastronomía navarra ahora al alcance de todos.

Amplia información de todos los campings de España, además de una guía de bungalows con información de las unidades disponibles en cada establecimiento.

PLAZA & JANÉS

Penguin
Random House
Grupo Editorial

www.megustaleer.com

Disponible
en ebook

Síguenos en:

MARÍA DUEÑAS

La escritora María Dueñas ha centrado su nueva novela en la colonia española del Nueva York de los años 30. *Las hijas del Capitán* bucea en el fenómeno de la emigración, el desarraigamiento y la lucha por salir adelante en la capital del mundo.

LAS HIJAS DEL CAPITÁN
María Dueñas
PLANETA

Disponible para
libibuk

En *Las hijas del Capitán* viajamos hasta el Nueva York de los años treinta, ¿qué te llevó a elegir esta época y esta ciudad para tu nuevo libro?

El arranque fue descubrir que allí existió una interesante colonia de inmigrantes españoles en las primeras décadas del XX. Sin llegar a ser tan numerosos como otras naciones –italianos, alemanes, rusos o irlandeses, por ejemplo–, con su esfuerzo y su tesón también contribuyeron a hacer crecer la ciudad y el país. Se agruparon en barrios concretos, abrieron abundantes negocios, establecieron asociaciones... Vivieron a caballo entre dos mundos, esforzándose por asimilarse al nuevo sin dejar jamás de sentir una nostalgia terrible por lo que dejaron atrás.

Las protagonistas son tres hermanas, ¿qué valores representan cada una de ellas?

“Esta novela es un homenaje a todos aquellos valientes que vivieron –y viven– el trance de tener que abandonar su tierra y emigrar”

FOTOGRAFÍA: RICARDO MARTÍN

Efectivamente, las Arenas son unas hermanas muy unidas que, a la vez, presentan personalidades individuales bien marcadas. Victoria, la mayor, es aparentemente la más serena y reposada, aunque demostrará que es capaz también de dejarse llevar por tormentosas pasiones. Mona, la mediana, es la más audaz y práctica, la que tiene el arrojo para concebir un ilusionante proyecto y arrastrar a las otras para intentar hacerlo realidad. La pequeña Luz es la más dulce e incauta, talentosa para el “artisteo” y a la vez poseedora de un gran candor.

Podríamos decir que las páginas de esta novela tienen música, ya que está ambientada en la época del surgimiento de los night-clubs neoyorquinos. ¿Cómo viven este acontecimiento las hijas del Capitán?

Es en efecto un tiempo de night-clubs: el mítico Cotton Club con sus orquestas de jazz, el legendario Morocco, el sofisticado Stork, el Kit-Kat... Es también el momento en el que empieza a entrar en Estados Unidos la música latina y nacen otros clubs de evocación tropical como el Havana-Madrid, La Conga o el Yumurí. Pero a lo que las hermanas Arenas aspiran es a montar un negocio al estilo de los establecimientos españoles que por enton-

ces funcionaban en Nueva York, en los que se alternaba comida y música tanto española como latina. Aunque se anuncian como auténticamente españoles, en ellos se alternaban números de flamenco con cantantes mexicanos o rumberos cubanos, y lo mismo servían almejas a la marinera que dulce de guayaba.

Aunque la historia es una ficción, en ella encontramos personajes reales. ¿Qué nos puede contar de ellos? ¿Qué papel tienen en la novela?

Además de algunos miembros preeminentes de la colonia española de la época que en verdad existieron, en la novela integra a dos personajes muy célebres por entonces que en aquellos tiempos circulaban por Nueva York. Por un lado, el catalán emigrado a Cuba Xavier Cugat, que triunfaba con su orquesta en el gran hotel Waldorf Astoria. Por otro, el conde de Covadonga, primogénito del rey Alfonso XIII y heredero del trono de España hasta que renunció a sus derechos dinásticos para casarse con una joven cubana.

MARÍA GARCÍA TORRE
Periodista

**ATLAS DE CARRETERAS
Y MAPAS NACIONALES**
¡INDISPENSABLES EN TUS VIAJES!

MICHELIN

EGIN HARPIDETZA!

ETA JASO ELKAR DENDETAN
ERABILTZEKO 10€-KO BONOA!

Baliatu gure eskaintza berezia eta jaso urtean iRRiAren 10 ale etxean!!

URTEAN
49€

HARPIDETZA EGITEKO AUKERAK:

Telefonoz: 902 820 806 zenbakira deituz

E-posta: harpidetza@irrienlagunak.eus helbidera idatziz.

www.irrienlagunak.eus/harpidetza-n izena emanaz.

INURRI4K

Hemen daude, gure artean.
Mundua salbatu behar duen
brigada berezia Euskal Herrira
heldu da. Inurri4k dira, mundu
zabaleko auzirik gaitzenak
ikertu eta argituko dituzten
inurri harrigarriak. Dibertsioa,
komikia, geografia eta historia
egoki nahastuta agertu zaizkigu.

Inurpanpox, Inurrindar, Inurmalgu eta Inurmair dira Inurriak brigada bereziko lau kideak. Izenek iradokitzenten duten bezala, nork bere gaitasuna dauka: malgutasuna, kemenetza, azkartasuna, hegan egitea. Edonola ere, brigada dira eta misterio ilun eta nahasienak non, brigada han. Beraz, munduan barrena ibiliko dira hara eta hona beren dohainez auzirik harrigarrienei argia ekarri nahian.

Lehenengo bi liburuetan New York eta Paris bisitatuko dituzte. Etxe-orratzen hirian misterio sinesgaitzari egin beharko diote aurre, Askatasunaren estatuak be-

re lekutik alde egin du eta. Parisen, osteria, gorpurik gabeo krimena argitu beharko dute hilerri beldurgarri batetik abiatuta.

Liburu sorta hau Juan Luis Zabalak euskaratuta dator. Sortu galizieraz sortu zuen Pere Tobaruela idazleak eta haren testuei osagarri egokia eman zioten Andres Meixideren marrazkiek. Testuak eta irudiak batera, irakurleak historiako eta geografiako pasarte gogoangarrietan barrena ibiliko dira, disfrutatz eta, konturatu gabe, ikasiz.

¿Crees en la magia?
Bienvenido a
NEVERMOOR

10. elkar ILUSTRAZIO ETA IPUIN LEHIAKETA

ARGAZKIA: JUANTXO EGANA

Hamar urte bete ditu aurten **elkar Ilustrazio eta Ipuin Lehiaketa** eta urtero bezala, milaka haur eta gaztek aurkeztu dituzte beraien lanak: 9.790 lan jaso dira guztira! 7.829 ilustrazio, 1.756 ipuin eta 205 komiki. Badute, beraz, meritua edizio honetan irabazle suertatu diren lagunek!

Maiatzaren 19an Donostiarra **elkar** liburu-dendan bantu ziren **10. elkar Ilustrazio eta Ipuin Lehiaketa**ko sariak eta bertan bildu ziren epamaiak aukeratutako lanen egileak ongi merezitako sariak jasotzeo prest.

Gustura zeuden denak jasotako jolas, ipuin eta tabletekin! Zorionak guztie!

Eskolentzako sariak ere izan dira. Hauek zozketa bidez suertatu dira garaile. Alde batetik, Oiartzungo Haurrentzaro Ikastola eta Gasteizko San Viator Ikastetxeko hau-rek Basque Culinary Center ezagutu ahal izango dute, Laboral Kutxak eskainitako sariari esker. Bestalde, Irrien Lagunek Mungiako Legarda Ikastetxera bisita egingo dute bertan ikuskizun bat eskaintzeko. Zorionak, beraz, hauei ere!

Aurten, hamar urte hauk ospatzeko, liburu batean bilduko dira lehiaketaren ibilbide honetan zehar saritua suertatu diren lanetako batzuk, lan aukeratuak. Bestalde, udaran zehar Donostiarra Aieteko Kultur Etxean ikusgai izango dira aurtengo ilustrazio finalistak.

Informazio gehiago:
<http://bit.ly/lehiajeta-irabazoleak>

 laGalera

Seas más de zombis o de piratas,
**las aventuras más exóticas
están a tu alcance**

www.lagaleraeeditorial.com

Síguenos en: editoriallagaleria @editorialgalera lagaleraeeditorial

TTARTTALO

1,2,3, MUGITU!

Eskeltoa

Txalo egin, ibili, jauzi egin...
Gure gorputzak era guztietako
mugimenduak egin ditzake!

**UNTIXTO
MALABARISTA**
Francisca Ferri
GILTZA

**SASOIKO
FRUITUAK**
Clara Cormán
TTARTTALO

+2

Oihalezko liburu interaktiboa. Ilustrazio bizi-biziak eta osagai interaktiboak, haurtxoa bizkorrezko: txintxirrira, hegala testuradunak, osagai soinudunak eta ispilua.

Zer urtarotan hazten dira marrubiak? Nolako da aingurria barrutik? Zer koloretakoak dira sagarrondoaren loreak? Altxatu leihatilak eta ikusi fruituen eta barazkiuen barnealdea.

**ZAZPI
ANTXUMEAK**
Teresa Lima
TXALAPARTA

**AGUR,
AITONA**
Jelleke Rijken
TTARTALO

**LA CAPERUCITA
LECTORA**
Lucy Rowland
MAEVA YOUNG

**HIRU BEGIKO
IGELA**
Olga de Dios
DENONARTEAN

+4

Baziren behin zazpi antxume eta amarekin bizi ziren etxola batean basoaren erdian. Irudi epel eta original ez hornituta, irakurketa honekin gurasoak ez daudenean haurrek oinarritzko arazoia aurre egiten ikasiko dute.

Hartz eta aitona elkarrekin doaz gaur arrantzan egitera. Baino, zergatik dago aitona lurrean etzanda, lotan? Zer gertatzen da? "Aitona hil egin da", esan dio Elefantek bere lagun Hartz. Hartz negar batean hasi da.

A la pequeña Caperucita lectora le encanta leer libros e inventar sus propias historias. Una mañana, de camino a la biblioteca se encuentra con un astuto lobo que le convence de que se aparte del camino.

Hiru Begiko Igela leku kutsatuan hazi da. Jauzi handiak egiten ditu gertatzen ari dena ulertzeko asmoz. Laster ohartu da gauzak aldatu nahi diuela... Lortuko ote du berak bakarrak? Konponbide komunak bilatzera adoretzen gaituen ipuina.

**ONGI ETORRI
ETXERA,
KASTORE!**
Magnus Weightman
TTARTALO

MORTINA
Bárbara Cantini
LA GALERA

SUPERUNTXI
Stephanie Blake
DENONARTEAN

**YELLOW VAN
12. MAX ETA
MIA ANTZINAKO
ERROMAN**
Vita Dickinson
LA GALERA

+6

Kastore abentura bila joan da etxe utzita, baina bidean galdu egin da. Baino nolako da Kastoren etxea? Magnus Weightman ilustratzailea eta arkitektoak munduan zehar eramango zaitu animalien bizileku eder pila bat erakusteko.

Mortina es una niña, pero no es como las demás: es una niña zombie. Vive en Villa Decadente con su tía Angustias y su inseparable Mustio, un perro que no se sabe si está vivo o muerto.

Bazen behin untxi txiki bat, eta bere burua harzen zuen Superunxitzat. Amak esaten zion: "Jaiki, ene untxi txikia!". Eta hark erantzun: "Ni naiz ni, Superuntxi!".

Yellow Vanek hirira eraman ditu Max eta Mia. Baino bai hiri bitxia: akueduktua dago, zutoin pilola, eraikin zaharrak, Koliseoa... eta jende gutxiz tunikaz jantzia ibiltzen da. Antzinako Erroman daude! Ze abentura etorriko zaie orain?

**OIHALEZKO LIBURUA,
HAURTXOAREN ZENTZUMENAK
PIZTEKO EZIN HOBEA!**

OSAGAI INTERAKTIBOAK, HAURTXOA
BIZKORTZEKO: TXINTXIRRINA, HEGALAK,
TESTURAK, ISPILUA...
HIZKUNTZAK: EUSKARAZ ETA GAZTELANIAZ.

giltza

www.edebe.com

+8

**DINOSAUOEN
INVENTARIOA**
Virginie Aladjidi
PAMIELA
KALANDRAKA

**PIRATAS
A LA VISTA**
David Long
LA GALERA

**28 IPUIN
BARRE EGITEKO**
Ursula Wölfel
ALBERDANIA

**GREGORIO
KATARINO**
Juan Kruz Igerabide
ELKAR

Liburuan 47 dinosauro espezie azaltzen dira, gara geologikoan arabera banaturik: Triasikoa, eta Mussaurus Patagonicus, adibidez; Jurasikoa, non agertzen zaigun Diplodocus Carnegiei; eta Kretazeoa, Tyrannosaurus Rex-en garaia.

¡Atención, grumete! Durante tu aventura a través de las páginas de este libro, descubrirás a once piratas reales, aprenderás acerca de la vida en alta mar y explorarás algunos de los momentos claves en la historia de la piratería.

Hogeita zortzi ipuin eta hogeita zortzi ilustrazio ageri dira Wölfel-en liburu klasiko honetan. Ezin egokiagoa zortzi-hamar urteko haurrek irakurtzeko edo gurasoak irakurri eta txikiagoei kontatzeko ere. Beti irribarrea ezpainetan.

Ispilu-jokoa proponen el ipuinak: Gregoriok ispilan bere burua tximino Katarrino bihurturik ikusiko du. Fantasiaz betetako ipuin argi eta divertigarri honek bidaia zorigarrion murgildua eta errealtitatea susmopean jartzen gonbidatzen du.

**MUSEO VIVO
DE LOS INSECTOS**
François Lasserre
HARPERCOLLINS

**ITSASADARREKO
KONTUAK**
Paddy Rekalde
ELKAR

DRAMA
Raina Telgemeier
MAEVA YOUNG

LEHEN MUSUA
Anna Staniszewski
DESCLEE DE
BROUWER

François Lasserre, un prestigioso entomólogo, nos muestra en este apasionante libro su particular clasificación de los insectos: los comestibles, los okupas, los viajeros, los nadadores, los gigantes... .

Oporretako lehenengo astean gurasoek aiti-te-amamaren etxera eraman dute Gari, itsasadarra. Han dena da eberdina eta berezia, egunerokotasunetik atera eta lagun berrieikin hirian ez bezalako abenturak bizitzen dituelako.

A Callie le encanta el teatro. Y, aunque se muere de ganas de participar en el musical La luna sobre el Misisipi de su instituto, canta fatal. Cuando los alumnos del club de teatro le ofrecen ser la escenógrafa, no lo duda.

Festa batean, Marcus Torelliri musu emateko desafío bota zioten Lenari. Bihamarenean, ordea, lanean hasi bezain laster konturatu ziren zerbaik oker zebilela. Musu ematean botoreak trukatu zitzuten Marcusek eta Lenak!

KINITO EGUNAK
Jabi Elortza
ELKAR

**HAY ALGUNIEN
EN TU CASA**
Stephanie Perkins
LA GALERA

**ESKULARRU
BELTZAK.
IKASBIDAIA**
Jasone Osoro
ELKAR

EZTIA ETA OZPINA
Patxi Zubizarreta
ALBERDANIA

16 urteko mutil-kuadrilla bat, Bilbon, 80ko hamarkada amaieran. Parrandak eta neskak dituzte buruan, pozik bizi dira, baina axolagabetasun itxura horren azpian urak ez daude bare: taldeko baten lepotik barrez ibiltzeko ohitura hartu dute.

El amor duele. Makani Young pensaba que había dejado su oscuro pasado atrás cuando se fue de Hawái para irse a vivir con su abuela a Nebraska. Pero su pasado no ha dejado de perseguirla.

Institutuan ikasbidaia prestatzen ari direnean, Beire, Kar eta Lete nahiz Baba, Linda eta Beyonceren bizitzek hankaz gora jarrita dirudite. Euren arteko harremanak aldatzen ari dira eta guztiek daude beren egoera berriean endredatuta.

1990eko hamarkadan gaude. Gazte magrebtar askoren antzera, Selimek Maroko hitsa utzi, eta Paris distiratsura joatea desio du. Hantxe dago beraren Meka. Bidai horretan eztia eta ozpina edango ditu, halabezarrez.

i Mortadel & Filemón pisan el campo de juego un año más!

Aprende todo lo que tienes que saber sobre el Mundial de la mano de los mejores agentes de la T.I.A.

www.megustaleer.com

 Penguin
Random House
Grupo Editorial

 @megustaleercomics

NOBEDADEAK

liburuak

Josune Larrañaga
elkar-Leire

MAITE POEMAK
HASIBERIENTZAT
Juan Kruz Igerabide
DENONARTEAN

Liburu saltzaile gisa, hainbat poesia liburu izaten ditut esku artean. Aukera gero eta zabalagoa da, batez ere gazteak sareetan –eta, zorionez, paperean ere bai– beren pentsamendua eta kontakizunak azaltzen hasi direnetik. Nik neuk gustura irakurtzen ditut olerki liburuak. Horregatik, zuek ere, ohituraik ez baduzue, gonbidatu nahi zaituztet *Maite poemak hasiberrientzat* liburu eskuratzera.

Juan Kruz Igerabidek ibilbide luzea dauka haur eta gazte literaturan, bai nobeletan, bai poema liburuetan. Hitz errazak eta esaldi motzak erabiliz, poema politik ondu ditu liburu honetan. Hau da horietako bat:

“Itsumustuan”
Lo nengoela
Ametsetan zuri begira,
Begiak lurrera erori zitzaizkidan.
Itsumustuan bila ibili nintzen
Ohe azpiian.
Ezin jakin amets barruan erori ziren
Ala errealityean,
Eta ez nintzen ausartzen
Betazalak zabaltzera.

Horra hor adinik gabeko gaia eta lotuta ageri diren sentimenduak: desioa, bel-durra, lotsa, etsipena... Amadio-poema bat idatzeko aukera ere ematen dizu azkeneko orrian, puzzle bat balitz bezala osatzeko. Kuttun dituzun poema zatiak josiz asma dezakezu. Nork daki zer dugun barruan gordeta!

BALOU
MENDIKATEKO
BALADA
Yan Lianke
ELKAR

libruk
irakurgailuan
ere eskuragarri

Balou mendikateko herrixka galdu eta pobre batean, lau anai-arreba atzeratu daude familia batean, eta haien amak, You Sipok, eginalhal guztiak egin beharko ditu, bai etxea aurrera ate-ratzeko, bai seme-alabentzako ekzongai egokiak topatzeko.

ENEKO IRIGARAY,
ALJERIAR
KONEKIOA: ETAREN
SORTZAILE BATEN
IBILERAK
Joxean Agirre Odriozola
TXALAPARTA

1965eko martxoan iritsi ziren Aljerrera Eneko Irigaray eta Julen Madariaga, ihesi, Frantzisko estatistik kanporatua eta sei hilabekoa espetxe zigorra jaso ondoren. Aljeria independentzia lortu berria zuen, eta mundu osoko liberazio mugimenduek ordezkaritzak zituzten han.

ERRUKIAREN
SARIA
Iñaki Irazu
EREIN

GENERO
NAHASMENDUA.
FEMINISMOA ETA
IDENTITATEAREN
SUBERTSIOA
Judith Butler
ELKAR/JAKIN
libruk
irakurgailuan
ere eskuragarri

Estatuko funtzionarioek lanerako duten bulego bat. Lan egin edo ikasi ondoren herrira ekartzen zaituen autobusa. Eguneroko bizimodu egiten dugun leku horietan, denon baitakoak diren leku horietan, garatzen dira kontakizun hauek, poema narratiboak, kronikak.

ZULOA
Xabier Gantzarain
ELKAR

libruk
irakurgailuan
ere eskuragarri

ERREKA HAIZEA.
BOTERE ISILPEN
ETA HERIOAZ
Sonia Gonzalez
SUSA

Euskal Herriaren historia hurbila artearen bitarbez aztertzen da Tene Mujika bekaren laguntzaz idatzitako liburu honetan. 23 saio labur dira, bakoitzaz artelan batetik abiatuta, testuingurua erakutsiz, bizitzarekin eta memoriarekin lotuz.

UNA VIDA IDEAL, UN PASO EN FALSO,
UNAS CONSECUENCIAS IMPREVISTAS

LA PRIMERA NOVELA DE MIKEL IZAL,
VOCALISTA Y COMPOSITOR DEL GRUPO IZAL

BELARRAREN AHOA
Harkaitz Cano
ALBERDANIA

Demagun Hitler ez zela Berlinen hil 1945ean. Demagun ez zuela gerra galdu eta Europa osoaz jabetu zela, Britania Handia barne. Demagun itsasoz doala Manhatanen jabe egitera. Itsasoztik sotoan preso, Charles Chaplin komediantea.

THE ART OF BLACK IS BELTZA
Fermin Mugurza
TALKA ELKAR

KEINU KONPLIZEAK
Karlos Cid Abasolo
SUSA

SOLO DICKER PODÍA SUPERARSE A SÍ MISMO

EN LIBRERÍAS
EL 21 DE JUNIO

MÁS DE
4.000.000 DE LECTORES
LA ESTÁN ESPERANDO

ALEJUARA

Penguin
Random House
Grupo Editorial

Disponible en ebook
Disponible en audiolibro

Síguenos en:
www.megustaleer.com
www.adictosadicker.com

AHOTSAK ETA ITZALAK
Maixa Zugasti
EREIN

LURRALDEA ETA HERRIA
Eneko Bidegain
PAMIELA

ISTORIA BAKARRA
Julian Barnes
MEETTOK

Eleberri honetan, erbestearen bizipen gor-dina, ankerkeria eta heriotza aurkituko ditugu, baina baita maitasuna ere. Norbere iragana baldin bada geure izatearen barne-azala, kontakizunak lagun izan ditzakegu gure oroitzapenen bila.

Euskal Herria herri batua izatetik herri zatitua bihurtu arteko mendez mendeko kronika da liburua. Halaber, oinarri edo abiapuntu batzuk proposatzen dira, herria hobeki artikulatzeari begira.

Bere azkeneko nobelan, bikote baten zirrikituetan sartzen da Julian Barnes. Iraun al dezake maitasunak betiko, baita mingarria bada ere? Noraino hel daitezke gizartearen konbentziokin bat ez datorren bikote bat? Maitasunaren mugak, maisuki arakatuta.

GEREZI GARAIA. LUCIO URTUBIAREN BIOGRAFIA ILUSTRATUA
Mikel Santos,
Belatz
TXALAPARTA

BIHOTZEAN DARAMAGUN MUNDUA
Maite Darceles
ALBERDANIA

ZU ENTZUTEKO GAUDE
Xabier Mendiguren
ELKAR

Teoria ederen zale baino, ekintza-gizona dugu Lucio Urtubia. Bere bizitza etenik gabeko borroka izan da eta hori da lagatzen digun ondarea, Lucioren altxorra. Belatzek pasadizoien inguruan luze galdekatu du Lucio.

Atzean utzi du XXI. mendeak lehen erdia. Teknologiak erraztu bide du bizitza. Gizar-teak ikasi ditu pertsona guztien eta bakotzaren zorionerako joera desbideratuak saihestearen onurak. Horretarako joera horiek garaia antzematea da funtsekoena.

Hiru emakume protagonista, hiru ipuinez osaturiko triptikoa, egungo gizartea astintzen duten hainbat gai eta gaitz erdigunean jartzen dituena: bakardadea, men-pekotasunak dituztenen zaintza eta horrek ekar dezakeen sakrifizioa...

EPAILEA ETA HAREN BORREROA
Friedrich Dürrenmatt
EREIN

GAUR GALTZEA TOKATZEN DA
Gotzon Hermosilla
ELKAR

Nobela beltz asko bezala, hilotz batekin hasten da hau ere. Baino badu ezaugarri bat: ustez istorio nagusia dirudienari –hil-keta bera eta hilketak argitzeko prozesua– beste istorio batek hartuko dio gaina, nobelak aurrera egin ahala.

Taberna-zulo istorioak batetik, nonahi eta noiznahi giroturikoak bestetik, Gotzon Hermosilla esku trebea erakusten du bere lehen ipuin-bilduma honetan, estilo fin eta argia idazkeran eta argumentua eder-ki josteko abilezia.

TXIMELETAK BIZKARREAN
Ugaitz Agirre
SUSA

Sara historia irakaslea da Firenzenko unibertsitatean. Aurreneko nobelarekin arrakasta izan zuen eta orain blokeatuta dago. Bere esperientziari buruz idazteko gomendioa jaso zuen, baina horrek ihes egitera bultzatu zuten arrazoia kontatzea ekarriko luke.

NOVEDADES

libros

LA DESAPARICIÓN DE STEPHANIE MAILER
Joël Dicker
ALFAGUARA

La noche del 30 de julio de 1994, en los Hamptons, el alcalde se retrasa en la gran apertura del festival de teatro. Mientras tanto, Samuel Paladín recorre las calles vacías buscando a su mujer, hasta hallar su cadáver ante la casa del alcalde.

HERIDAS ABIERTAS
Gillian Flynn
RESERVOIR BOOKS

Recién salida de una breve estancia en un hospital psiquiátrico, Camille Preaker vuelve a su ciudad a cubrir una serie de asesinatos para un periódico. Por primera vez en años, la reportera de sucesos regresa a la mansión en la que creció.

DENUNCIA INMEDIATA
Jeffrey Eugenides
ANAGRAMA

Jeffrey Eugenides continúa su exploración de las relaciones humanas en esta envolvente colección de cuentos. Nos encontramos aquí una vez más con hombres y mujeres que se enfrentan a sus miedos y toman decisiones.

HISTORIA DE UN CARACOL QUE DESCUBRIÓ LA IMPORTANCIA DE LA LENTITUD
Luis Sepúlveda
TUSQUETS

Los caracoles del País de los Dientes de León llevan una vida apacible y lenta. Entre ellos se llaman simplemente "caracoles". Hasta que uno de ellos considera injusto no tener nombre, y quiere saber por qué son tan lentos.

EL FOTÓGRAFO DE MAUTHAUSEN
Salva Rubio,
Pedro J. Colombo,
Aintzane Landa
NORMA EDITORIAL

Francisco Boix es un joven fotógrafo que ha sido deportado en Mauthausen. Cuando se cruza en el camino del comandante Ricken, un esteta al que le complace fotografiar el horror del exterminio, comprende que tiene ante sí un valioso testimonio.

UNA VIDA EN PALABRAS
Paul Auster /
I.B. Siegumfeldt
SEIX BARRAL

Diálogo entre Paul Auster y la profesora danesa I. B. Siegumfeldt acerca del oficio, el arte y la vida del escritor. Profundamente documentadas, estas páginas están plagadas de sorpresas y revelaciones.

AGUA VERDE, CIELO VERDE
Mavis Gallant
IMPEDIMENTA

Venecia, Cannes y París componen el falsamente glamuroso escenario de la vida de Florence McCarthy Harris, una muchacha americana que pasa su juventud viajando por Europa y viviendo de la caridad de los familiares.

LA CASA DE LOS AMORES IMPOSIBLES
Cristina López Barrio
PLAZA&JÁNEZ

Una historia mágica y fascinante, llena de pasión, odio, venganza, amor y tragedia, en la línea de las grandes sagas familiares de la literatura. Un original estilo literario en el que el realismo mágico se torna castellano.

CANCIÓN DE SANGRE Y ORO
Jorge Molist
PLANETA

Un relato épico, de amor y libertad, que narra cómo la Corona de Aragón y los sicilianos, de la mano de Pedro III el Grande, cambiaron la historia de Europa y asombraron al mundo.

PREPÁRATE PARA UN VERANO DE MISTERIO

LUNWERG EDITORES
www.lunwerg.com
@LunwergEditores
@Lunwergfoto
@lunwerg

EL CORAZÓN DE LAS NUEVE ESTANCIAS
Janice Pariat
SIRUELA

Disponible para
 libbuk

El cuerpo es el hogar del corazón y este la casa de los que nos han amado y a quienes hemos amado. Nueve personajes –el santo, el carnicero, el tutor, la enterradora, el profesor, el florista, el cruzado, el farero y el marinero– rememoran a una misma mujer.

PISTAS FALSAS
Néstor García
SEXTO PISO

PESCAR EN LAS NUBES
Mikel Izal
PLANETA

LA NOVENA HORA
Alice McDermott
LIBROS DE ASTEROIDE

Disponible para
 libbuk

Ambientada en 2029, García Canclini nos muestra un mundo en el que las guerras se libraron en el ciberespacio, catástrofes naturales han dado al traste con archivos milenarios y las interacciones sociales discurren casi exclusivamente en las redes socio-técnicas.

Primera novela de Mikel Izal, vocalista y compositor del grupo Izal. Eric llega en pleno invierno a la isla donde tantas veces había veraneado. Una chica le pide ayuda para tratar a Julio de una aparente demencia.

En una oscura tarde de invierno, en el Brooklyn de principios de siglo XX, un joven inmigrante que acaba de ser despedido convence a su mujer, a punto de dar a luz, para que salga a hacer la compra. Una vez solo, abre el gas y se suicida.

AL FINAL DE LA TARDE
Kent Haruf
RANDOM HOUSE

CONFINES: NAVEGANDO EN AGUAS ÁRTICAS Y ANTÁRTICAS
Javier Reverte
PLAZA&JANÉS

EL INOCENTE
Ian McEwan
ANAGRAMA

MANHATTAN
Diego Ojeda
MUEVE TU LENGUA

Los envejecidos hermanos McPherson están aprendiendo a vivir sin Victoria Roubideaux, la madre soltera a la que acogieron. Un joven solitario cuida de su abuelo y una pareja de minusválidos intenta proteger a sus hijos de un pariente violento.

Javier Reverte ha escogido como destino en esta ocasión los extremos boreal y austral del globo: dos navegaciones por los mares árticos y antárticos, realizadas con pocos meses de diferencia, que constituyen la entraña de este nuevo libro viajero.

Berlín, 1955, en plena guerra fría. Leonard, un joven técnico en comunicaciones –inglés, virgen y escasamente mundano–, es enviado a trabajar en un proyecto de los servicios de inteligencia británicos y americanos, la “Operación Oro”.

Hace más de un año, el cantautor y poeta canario, precursor del movimiento poético actual, empezó a trabajar en este nuevo poemario reinventado. Una edición de lujo con canciones, textos en prosa, relatos autobiográficos e ilustraciones.

MIRADAS EN TORNO AL PROCES
Ramón Zallo / Txema García
TXERTOA

Disponible para
 libbuk

Este libro nace desde un sentimiento de solidaridad con el derecho a decidir, pero también del más escrupuloso compromiso periodístico. Recoge entrevistas a 17 personas de reconocido criterio y una colaboración del presidente Carles Puigdemont.

REBELIONES Y REVELACIONES
Gioconda Belli
TXALAPARTA

“La mujer que se rebela, se revela” proclamó José Coronel Urtecho de Gioconda Belli. En esta nueva obra, a caballo entre la autobiografía, el ensayo y la antología, Belli se nos revela como la mujer que se enfrentó a las opresiones.

LAS CÁRCELES QUE ELEGIMOS
Doris Lessing
LUMEN

En los ensayos inéditos que conforman este libro, Doris Lessing nos contagia la necesidad de cuestionar las convicciones políticas y morales que marcaron el siglo XX y nos emplaza a cultivar un pensamiento crítico individual.

LAS CENIZAS DEL CALIFATO
Mikel Ayestaran
PENÍNSULA

Mikel Ayestaran estaba en Bagdad cuando, en 2014, Estado Islámico, entonces un grupo desconocido, tomó Mosul, y en 2017 presenció la caída de la ciudad, la «derrota del califato». Sin embargo, sobre el terreno no hay nada que celebrar.

RBA

ES TIEMPO DE REBELIÓN

#HijosdeSangreyHueso
#EsTiempoDeRebelión

NOBEDADEAK

musika

ORAIN ETA HEMEN
Zio
PETUNKEI-BREKORDS

%10

Lapurdiko 2zio rap taldeak hirugarren diskoa kaleratu berri du, *Orain eta hemen*. Aintzineko biak bezala, autoekoizpena hau ere. Barne sentimenduetatik abiatu eta aldarrikapenerako bidea eginez 12 kantu berri dakartzat hirukoteak.

BELEAK ELURRETAN
eMe
MAUKA

%10

Haritz Harreguy, Nora Izagirre eta Ruben Caballero dira eMe taldea. Zapí abestiz osatutako diskoa da *Beleak Elurretan*, estreinakoa. Pop elektronikoaren arloan murgildu da hirukotea.

AINGURAK
Inun
INUN

%10

Mikel Inunziaga abeslariak hirugarren diskoa plazaratu du, *Aingurak*. Diskoan pop doinu intimistak dira nagusi, baina tarteka badira kolore argiagoko eta erritmo biziagoko kantuak ere. Jon Benitonek poemak batek ematen dio izena diskoiri.

ZINTZILIK
Olatz Salvador
AIRAKA

%10

Skakeitan taldean teklista ibili ondoren bakarkako ibilbideari ekin zion Olatz Salvadorrekin eta orain estudioko lehenengo lana kaleratu du, bederatziz kantu diskoa. Gitarraz sortutako abestiak bandarekin gozo-gozo jantzia aurkeztu ditu.

LA FUERZA DE LA FRAGILIDAD
(LIB +CD+DVD)
Doctor Deseo
BAGA-BIGA

%10

Doctor Deseo lanza un nuevo disco en formato libro de tapa dura que contiene en 200 páginas todas las letras de todas las canciones escritas por el grupo bilbaíno más CD con 11 canciones y DVD con cuatro temas.

BURUZ BEHERA
Siroka
SRK

%10

Bizkaiko laukote honen bosgarren diskoa da *Buruz Behera*, 2009an sortu zirennetik hona egin duten proposamenik landuena. Sei kantu osatu duen diskoa, beti ere rokanrolaren bidetik.

NI NAIZ IZOTZ ERREGINA
La Basu
LA BASU

%10

Elena Caballero bilbotarrari *La Basu* esaten diote. Urte asko dira rap musikaren inguruan dabilera. Oraingo honetan hamar abestiz osatutako diskoa kaleratu du, indarrez mukuru beterik eta euskara hutsez.

DVD-AK

LA LIBRERÍA
Isabel Coixet
KARMA

ARTE AL AGUA
Olivier Van der Zee
SINCRO

Documental que recoge la epopeya de los barcos vascos y gallegos que a mediados del siglo XX acudían a faenar a Terranova y Groenlandia. Tras trabajar durante meses en duras condiciones volvían con la bodega llena de bacalao.

HarperCollins Ibérica

te trae una
PRIMAVERA
llena de
LIBROS para
todos

www.harpercollinsiberica.com

jolasak

Informazio gehiago:
<http://bit.ly/jolasak>

AUKERA ZABALA JOLAS HEITZAILEEN GIDAN

CÉSAR Y EL CUENTO DE MI VIDA

+3 urte | LILLIPUTIENS

Txikienen eguneroko bizimodurako horma-irudi ederra. Fitxak garbiketa, zeregin, jarduera eta emozioekin lotuta daude eta eguneroko bizitza atontzen laguntzen diete.

MAGFORMERS 30

+3 años | MAGFORMERS

Set de 30 piezas magnéticas con formas geométricas variadas. Colores vivos y translúcidos. Librito explicativo para crear 12 objetos y formas diferentes.

SPEED COLORS

+5 urte | MERCURIO

Speed Colors mahai-jokoa da. Errrotuladoreak protagonista direla, jokalariek karta batean agertutako koloreak buruz ikasi eta zehatz berregin behar dituzte.

PUZZLE MY BIKE

+5 años | LONDJI

Un puzzle de 54 piezas y tres metros de largo. Irás descubriendo lo que sucede en esta fantástica excursión ciclista a medida que lo vayas montando.

CATCH THE MOON

+6 años | ASMODEE

Ilargiraino igotzeko nahikoa da egoki jarritako eskailera, oreka sen garatua eta irudimen pixka bat. Zuk daukazun abileziarekin, zure ametsa eskuratuko duzu.

EL REY DE LOS DADOS

+8 años | HABA

Los jugadores quieren atraer a nuevos habitantes a su reino cumpliendo, con tres tiradas de dados, las condiciones que se indican en las cartas. Juego de pequeño tamaño y gran diversión.

FEELINKS

+ 8 años | MERCURIO

Feelinks es un juego de cartas educativo que desafiará nuestras ideas preconcebidas. Los jugadores expresarán sus sentimientos en una situación dada y adivinarán el sentimiento del otro.

Benjamin Lacombe

UNA VENTANA A SU UNIVERSO CREATIVO Y A SU RECORRIDO PROFESIONAL

iREDESCUBRE SU OBRA!

EDELVIVES

Presta zaitez
ikasturte berriaren
abenturarako

ekar -EKIN

TESTU2018
LIBRUAK

elkar LIBURU-DENDAN
ZURE TESTULIBURA
ERRESERBATZEAN
PAPERTEGIAN
% 10 EKO DESKONTUA
IZANGO DUZU

RESERVA LOS
LIBROS DE TEXTO
EN TU LIBRERÍA elkar
Y OBTENDRÁS UN
10 % DE DESCUENTO
EN PAPELERÍA