

elkar

UDABERRIA 2021

63. ZENBAKIA

www.elkar.eus

ANA URKIZA

*Garen hori, sortzaileekin
elkarritzeta-liburua euskal balioen bilan*

ALBERTO LADRON ARANA

Mendekuaren hazia, Leire Asiaini gero arte

LUIS LANDERO

El huerto de Emerson, gratitud a la vida

IZEN PROPIOAK:

Dolores Redondo · Ibon Martín · Mikel Antza · Benjamin Black · Irati Jimenez · Antton Olariaga · Eñaut Aiartzaguena *Irribarrez*
Pablo Barrio · Irati Goikoetxea · Koldo Alijostes · Ane Labaka · Ivan Mata · Serge · Eneko Pou · Ana E. Arenaza · Joseina Etxeberria

Egin IRRIAREN HARPIDETZA eta jaso DVDA edo CDa opari!

Harpidetza egin aurretik aldizkaria ezagutu nahi duzu?

Bete www.irrienlagunak.eus webgunean topatuko duzun formularioa eta azken bi aleak jasoko dituzu deskargatzeko moduan.

NON EGIN HARPIDETZA?

1. Elkar dendetan
2. Katxiporretaren Ikuskizunetan
3. (0034) 943-30 43 32ra deituz
4. harpidetza@irrienlagunak.eus
5. www.irrienlagunak.eus/harpidetza orrian

URTEAN
49 euro!

EÑAUT AIARTZAGUENA /IRRIBARREZ

Kultura sarean

Jarraiz gaitzazu gure sare sozialetan

@elkar

elkar_taldea

flickr elkartaldea

postdata.elkar.eus

elkar www.elkar.eus

elkar
liburu-dendak

ALGORTA (GETXO)
Telletxe 11
94491 66 16

BAIONA
Gouverneurs 9
559593514

BASAURI
Dr. Jose Garai 11
944261384

BILBO
Licenciado Poza 14
944434708

Iparragirre 26
944240228

Bergara 6
943426350

Apraiztarrak 1
Campus

IRUN
Colon pasealekua 8
943631726

Leire 9
948175538

ARRASATE
Erdikokale 14
943797829

BARAKALDO
Merindad de Uribe
944372276

BERGARA
Ibarra 7
943764050

ZAMUDIOKO
ataria Zazpikale
9434161450

DONOSTIA
Fermín Calbetón 21
943420080

GASTEIZ
San Prudencio 7
945144501

HERNANI
Kale Nagusia 30
943551537

IRUÑEA
Comedias 14
948224167

TOLOSA
Arostegieta z/g
943673533

LORALDIA

EUSKAL KULTURA GAI

03/09

Itsasmuseum
Bilbao
19:00

**MIKEL AYLLON +
PISZIFAKTORIA**

ZORIONTSUAK IZATEA AUKERATU GENUEEN
(Aurkezpena+ antzezpena)

03/15

Elkar denda,
Licenciado poza 14
19:00

ODOLEKOAK

ANTXIÑE MENDIZABAL
(Literatura)

03/22

Bira!
19:00

**ESATEN DUGUN
ARGIA**

KARLOS LINAZASORO + JOXAN GOIKOETXEA
(Poesia + musika)

LABONTZALEA

elkar

Bizkaia
Kultura
dokumentazio
etxeko
lantegia

Bilbao

LABORAL
Kultura
dokumentazio
etxeko
lantegia

ANA URKIZA

GAREN HORI
Ana Urkiza
ELKAR

Berriki Eusko Ikaskuntzako lehendakari kargua hartu duzu. Erakunde horren jardunak lotura zuzena du liburuarekin, ezta?

Betidanik izan dira euskara eta euskal kultura nire pentsamenduera eta lanaren zati garrantzitsu baten ardatz. Bai sortzaile gisa eta bai komunikazio arloko aditu bezala ere. Aspaldikoa dut euskal markaren eta balioen inguruko kezka eta lanketa, eta liburu honetan azterketa horren zati bat jasotzen da. Liburua, berez, lehendakari kargurako izendapenaren aurretikoa da, baina bai, Eusko Ikaskuntzaren jardunak lotura zuzena duela esan daiteke liburuan lantzen den gaiarekin, euskal kultura ren aztertze, hauspotze eta suspertze lanetan egin duen eta dagokion eginkizunagatik.

Euskal balioak, zeintzuk diren, galdera horri erantzun nahi izan diozu liburu honetan. Zertaz ari zara balioez ari zarenean?

Izateko moduaz eta jardun bideaz. Elkarrizketatuetako batek definitzen duen eran, "euskal balioak gure ikusteko

Langile porrokatua, lan-lerro asko zabalik dituen emakumea dugu Ana Urkiza. Egunkarietako kolaborazioen eta literatur lanen bidez ezaguna, azkenaldian are entzunagoa dugu Eusko Ikaskuntzako lehendakari postua hartu duelako. Garen hori elkarritzeta-liburua ez dago urrutি erakunde horren jardunetik.

Dolores Redondo

Los privilegios del Ángel

Dos amigas inseparables. Una pérdida inasumible.
Una vida a la deriva.

DESCUBRE LA PRIMERA NOVELA DE DOLORES REDONDO

modua, sinisteko modua eta adierazteko moduak dira". Balioen multzoak kode bat osatzen du eta kode horrek zehazten du herri baten identitatea edo nortasuna. Liburuak, bada, herri nortasun horren oinarrian dauden balioak zeintzuk diren azalaraztea du helburu.

Euskal Arte Ederretako zortzi ordezkari (zazpi gehi bertsolaritza) hautatu dituzu elkarritzatzeko. Zertan sumatu duzu bat egiten dutela beren diskurtsoek?

Elkarritzatuetan diskurtsoek sarri askotan egiten du-te bat eta liburuan zehar bereien pentsamendua josisz doan haria nabaria da. Bat egiten dute nagusiki, tradizioaren garrantzian baina baita ere tradizio horrek duen gehiegizko pisuan; eta aldarri dute sustraiak direla identitatearen oinarri eta komunitate batentzako parte izateko edo sentiarazteko berme baina, aldi berean, erro horiek ere eboluzionatu eta bizi dugun garairia egokitu beharra dutela, nortasun horrek bizirik iraungo badu. Elkarritzatuetak kritiko azaltzen dira iraganera joateko eta iragana bizitzeko daukagun joera gehiegizkoarekiko. Zenbaitetan, katea ez dela eten ziurtatzea eta gororaztea garrantzitsuagozat jotzen dugula adierazi-dute, gure nortasunak naturaltasunez garatzen jarraitzeko behar duen askatasun maila bermatzea baino.

Talde, komunitatea, elkarlana... Testuan zehar etengabe aipatzen diren hitzak dira. Hori al da, kolektibitatea alegia, euskaldunon ezaugarrietako bat?

Historian zehar euskaldunok arrakastatsutzat jo ditugun lorpenak auzolanean edo elkarlanean gauzatutako ekimenei esker izan dela defendatzen da. Euskal Herria herri ekintzailea izaki, aurre egin behar izan dien erronka askotarikoei gizarte bezala antolatzeko izan duen joera eta jakituriagatik izan dela azaltzen da liburuan behin eta berriro.

Zeintzuk dira euskal artearen sustraiak? Bat al datozen elkarritzatuetak tradizioaren definizioari dagokionez?

Euskal artearen sustraiak euskal artisten begiradan eta esperientzian daude; sortzaileek beren inguruneaz egin duten interpretazioan eta adierazpenetan, euskal esko-

AZALEKO ETA BARRUKO ARGAZKIAK: JUANTXO EGANA

“Historian zehar euskaldunok arrakastatsutzat jo ditugun lorpenak auzolanean edo elkarlanean gauzatutako ekimenei esker izan dira”

latzat ezagutzen eman zaigun zoruan. Elkarritzatuetan gehienetan ustean, euskal esentziaren iturburu dena baina, era berean, aldakorra eta aldakorra den heinean, tradiziok modernitatetako iraganbidea askatasun osoz egiten utzi behar zaiona.

Oteiza maiz aipatzen dute elkarritzatuetek. Dorra Salazarren hitzetan, “euskal arima Oteiza da”. Ba al du zerikusirik bere izaera holistikoarekin?

Euskal artea edo euskal herriaren izaera zein artistak ordezkatzen duen galdetzean, elkarritzatetu gehienek Oteiza aipatu dute. Oteizari damaiote euskal tradizioaren gaineko lehen pentsalari titulua: euskaldunok ze ezaugarri dugun eta zerik egiten gaituen berezi, horren gaineko azterketa eta euskal artearen sustraien lehen definizioa eman zuen artista aitatzat. Gutziek aurkitu dute beren diziplinaren baitan Oteiza referentetzat.

Elkarritzeta guztiek euskara izan dira, hiru izan ezik. Euskara sortzea zein neurritan da ezberdin erdaraz sortzearekiko?

Elkarritzatuetak batek dioenez, edozein hizkuntzatan hitz egin daiteke edoztaz, eta gaztelaniaz ere adierazi daiteke euskal esentzia zer den. Hizkuntza ariketa literarioa gauzatzeko tresna baizik ez da eta ariketa literarioa hitza baino gehiago da. Kontua hizkuntzak eskaintzen duen musikaltasunean dago. Gurean, euskarari buruz gehiegi hitz egiteko joera daukagula ondorioztatzen da eta ez hainbeste hizkuntzaren musikaltasunaren edo hatsaren gainean, hizkuntzaren benetako berezitasunaren gainean, alegia.

CASTILLO SUAREZ
Idiazlea

Disponible en
audiolibro y eBook

Llega la novela de culto en Japón y best-seller internacional

«Una de las mejores novelas negras que he leído.» David Peace

salamandra

Penguin
Random House
Grupo Editorial

ANA E. ARENAZA
Escritora

Proposamena

EL PSICOANALISTA

"Feliz aniversario, doctor. Bienvenido al primer día de su muerte". Así comienza el anónimo que recibe el psicoanalista Frederick Starks y que le obliga a dar un vuelco a su vida para averiguar quién está detrás de tal amenazadora misiva.

Para todas las personas que, como a mí, nos gusta diseccionar la trama más allá del argumento, *El Psicoanalista* nos ofrece una clase magistral en la que John Katzenbach hace gala de un enviable ritmo, una historia plagada de giros inesperados y un final perfectamente cerrado, ¿o quizás no tanto? Katzenbach te atrapa desde la primera línea

con un debate que subyace y que no te deja indiferente: ¿suicidarte para evitar que maten a otros o convertirte en testigo de cómo mueren "por tu culpa"?

El autor te mete en la piel del protagonista desde el inicio, sientes su angustia, ira, inquietud, impaciencia, tristeza, desolación. A través de unas descripciones minuciosas y envolventes consigue que te ahogue el cuello su camisa, te invada el aire irrespirable de su despacho, sientas el peso de la soledad en los pasos del doctor Starks, Ricky para los amigos; porque Ricky se acaba convirtiendo en eso,

un amigo, cuya historia te sobrecoge y te atrapa a partes iguales.

El Psicoanalista no es una obra, son dos. Esta novela se estructura en dos partes, ambas con un mismo protagonista, pero con una actitud y capacidad de adaptación a la adversidad muy diferente. Acompañará a Ricky en su proceso de transformación, bucearás en su mente y al igual que él te perderás en un laberinto de pensamientos desesperados, turbios y perversos. Novela negra referente del thriller psicológico, cautivadora hasta para los que no se sienten atraídos por este género. No te defraudará.

EL PSICOANALISTA
John Katzenbach
EDICIONES B

Profila OSKORRI

50 KANTU URTE... ETA GERO HAU. BADOK OSKORRI!!!!

JOSEINA ETXEBERRIA
Kazetaria

68koa naiz. 68an jaioa alegia, eta iraultzak gustuko ditudan arren, urte hartakoak gaztetxo harrapatu ninduen, baina 71n osatu eta aurten 50 dituen Oskorrik bizi guztian lagundu nau. Iruñetik Ataunera, berria zuen euskara lantzena etorri zen Aitor Barrenetxeak ekarri zuen Oskorri gure etxera. *Aita Semeak* zen gehien entzuten genuen abestia. Nik orduan ez neki zer ziren Oskorri, musika, euskara, eta... Bainan, hura gustatu egiten zitzaidan. Bada pentsa, zer jaso dugun handik aurrera, zenbat zor diogun Oskorri; Bilboko euskaldunen soinu banda eta elkargune izatea. Ruper Ordorikaren "lehen taularatzea". Garai politiko konplikatuetan ere aurrera egitea. Gure hizkuntza eta kultura, sortu edo berreskuratz, Euskal Herrian bezala Alemanian ere zabaltzea... Eta hemen Alemania jarriten duenak, mundu guztian jarri nahi du. Eta horien aurretek, eta ziurrenik gainetik, sekulako kantu eta diskoka egin izana. Azken batean, musika batu eskatutako beharko geniokeena. Bainan badakizu, trebeak gara euskaldunok geure lepoko soka estutzen.

Naxtoren paregabeko eztariak, Antonen amaiera gabeko irrfarareak, euskal folkean hain ezohikoak diren Bixenteren bouzuki eta batez ere guitarra elektri-koaren kordetan dantzatutako hatzak...

Eta hiru maisu hauen alboan ezagutu ditugun musikari bikainak: Polin Gurrea, Fran Lasuen, Txarli de Pablo, Kepa Junkera... eta Xabier Zeberio Etxetxipia azken urteetan. Ah! Eta "Mode"-ko jarritza, eszenatokian ihes egiten zien koreografía lotsatiak. Etxepare eta Mirande bezala, Sarrionandia, Amuriza eta Sarasua, edo Cano eta Elorria-

ga... Denekin egin dute musika. Gabriel Aresti ez dut hemen zerrendaratu, hura "taldeku" izan zutelako. Boz ederrak, harmonia jantziak, musika eta hitz sentiuak eta denena egin duten gure kultura! Iragana eta oraina edo geroa, betikoak egiteko gaitasuna. Ez Doketik badok-erako jauzia.

Horrenbeste dago eskertzeko! 50 urte asko dira, Oskorriren egitasmo, disco eta kantuak bezala... Bainan egizu aproba, zeuk ere, hainbeste abesti, ziurrenik, beste inor gutxirenak ezagutuko dituzu. Hala kantatu ez bazuten ere, ez al da izango Oskorri bera Gaztelugatxeko altxorrean gordeta zegoena?

IRATI JIMÉNEZ IDAZLEA

BARREN-BARRENEAN

ZER DA POESIA? ETA NORI IMPORTA DIO?

Inork ez daki zer den poesia. Bainaz ezin uka poesia existitu, existitzen denik. Izañ ere, "zer da poesia?" galderari erantzutea zaila den arren, prosazko testu bat eta poema bat jarrita, edonork desberdininduko lituzke. Badu poesiak forma bat, itxura bat, izaera bat. Horregatik ez dugu galdeztzen poesiariak ba ote dagoen eta galdeztzen dugu poesia zer den, behin-betiko erantzunik topatu gabe. Izañ ere, badu poesiak misterio bat, guztiz berea, eta poema bat miresteko ez dugu zertan argitu behar. Denoi galdu digute edo denok galdu diogu geure buruari zer esan nahi ote duen poesia batek eta galdera interresgarria eta are apasionantea izan badaiteke ere, ez dugu zertan erantzunik behar.

Ekaitza dakaren itsasoari moilatik begiratzen dio-gunean edo abuztuko gau luzeak izarretan negarrez ikusten ditugunean, lilura horrek ez digu azalpenik eskatzen. Azalpen beharrik gabe miratzen gaitu edertasunak. Antzoko fenomeno bat gertatzen da poesiarekin ere, ez dugu zertan hitzez hitz ulertu behar poetak esan nahi diguna. Poetak, izañ ere, esan nahi ziguna esan digu, esan nahi zuen moduan. Gure aurrera misterio bat ekarri nahi izan badu, ez da beste modu argiagorik, errazagorik edo gardenagorik topatu ez duelako. Beti dago modu argiago, errazago edo gardenago bat poesiak ematen duena baino. Poetak poesia erabaki badu, bere misterio guztiarekin, misterio horretan egia bat zegoelako izan da, zintzotzsun bat, irakurleen kontinente zabala-rekin konektatzeko modu eraginkor, sakon, autentiko bat.

"Badirudi galdu egin naizela / eta ez nindoan inora" idatzi zuen Joxe Azurmendik, bere poema boteretsuenetako batean eta ez dakigu zer den esaldiari bere magia ematen diona, hain kontraesankorra ez den ustekoa kontraesan sakon hori, edo poetaren zaurgarritasuna, galdu egin dela aitortzen digun gizonaren dolorea. Gauza baterako edo besterako balio dezake poesiak, polisemiac ematen dio bere indarraren parte handi bat: "Egunen batean beharko dugu pausatu", idatzi zuen Mikel Lasak, eta besterik jakin gabe, bizitzaren abiadura apur bat gehiegizkoa ez ote den sentitu duen edonork egin lezake bat sentimendu horrekin. "Parisen hilko naiz ekaitz egun batez", idatzi zuen César Vallejok eta ez dakigu profezia zirelako edo profezia ziruditelako daukaten halako indarra bertso horiek.

Poesiak eman dizkio edertasunari bere mirarien profetak, bere jauregietako printzeak eta bere armadetako kapitainak. Literaturak aldaketa behar duenean, poetak izaten dira ailegatzen diren lehen idazleak. Ameriketako narratibaren eztanda magikoa baino lehen 27ko bela-naldiko poetak agertu ziren; aktore eta poeta izan zen Shakespeare, Ingalaterrako literatura oparoa iluminatzen duen mirari humanoa; eta poetak ziren Etxepare eta

Aresti, gure idazle inauguralak. Korronte guztietatik edaten du literaturak, baina denak hasten dira poesiaren iturrian. Enpresetan I+D+i esaten diote berrikuntzari; literaturan, poesia.

Maila pertsonalean, aitortu behar dut poetak ere badiren idazleak direla gehien maite ditudanak eta gizonden artean, lirikoak direla nire poeta favorito guztia. Ez dut gutxitan hausnartu kontu honi buruz eta pentsatzen dut badagoela horretarako arrazoi bat. Izañ ere, mundu honek kendu egiten digu azala emakumeoi, zaurgarritasunak blokeatuta bizi gaitezen, eta kontrakoak egiten du gizonezkoenkin: azalaren azpian oskola jarritza, biziitzeko agintzen die, humanitatez erantzita, zauriezinak bailiran, bihotza erakutsi gabe. Poeta lirikoak, berriz,

oskola birrinduta agertzen dira gure aurrera, azala kenduta, zauriak agerian, bihotza eskuan: biluzik.

Horregatik maite ditut horrenbeste horrenbeste maite ditudan gizon ederrak, -Lauaxeta boteretsua, Gandhiaga bihotzekoa, Rilke izalezina, Bécquer urratua, Cernuda telurikoa, Manrique ahaztezina— poesiaren zeremonian, gizontasunaren arauak desobedituz, gizatasunaren kontinente poetiko bat zabaltzen dutelako. Poeta lirikoak poeta iraultzaileak dira: desobeditzko libertatea ematen digute, humanitatearen berdintasun fundamentala aldarrikatzen dute, gizonak eta emakumeak elkarrekin bizitzera deitzen gaituzte, oilaritean, anai-arreba bezala sar gaitezzen, egonarri sutsuz armaturik, Rimbaudek iragarri zituen hiri eder galantetan.

AINGERUAREN PRIBILEGIOAK

Aingeruaren Pribilegioak idatzi nuen lehenengo eleberria da, 2009an argitaratua. Nire eleberri guztietañ ageri da geruza bat bete ipar haize, euri eta hezetasun, nire sustriaietik zuzen datorrena, jaio eta hazi nintzen lekutik, nire inguruan zegoen familia-eredu matrikaletik, gogor lan egitearen kulturatik, pobreen ohoretik eta heriotzatik.

Gorroto nuen leku hura, nire arima osoarekin gorrotatu ere. Hamar urte eskasekin, irakurle gazte goiztiarra nintzenean, ezin nuen irudikatu nire herrian bestelako giro bat egon zitekeenik, garai hartakoa ez bezalako: zirkleria, gasolina-usaina, arraina, estiba-kaxak, gatz-mendiak portuan, emakume mordo bat elizan luto-jantzian, musketa-lurrina putetxeetako ate erdi irekietan barna –faroltxo gorri batek bereizten zituen gainerako etxeetatik, eta kale berean zeuden denak, ezker-eskuin–; hildakoen aldeko mezak, portuko turuta langileei deika, izotz-lantegietako amoniako kiratsa eta, hilerran, batez beste, Espainiako hildako gazteenak.

Nik, garai hartan, Mario Puzoren eleberriak irensten nintuen, eta Boston, New York eta Los Angeleskin amets egiten nuen; hiri haietara eraman nahi nituen neure pertsonaiak, beste zero eta zerumuga batzuetara, modernitasunez eta sofistikazioz blaikitako kultura aberats batera, ni jaio nintzen lekuaz ez baitzegoen halakorik.

AINGERUAREN
PRIBILEGIOAK
Dolores Redondo
EREIN

Nerabea nintzela iritsi zitzaidan esku artera *Pequeño Teatro*, Ana María Matuteren eleberri hilezkorra. Arrantzale herri batean gertatzen zen, Espainiaren iparraldean; herri txikia, kostunbista eta itogarria suertatzen zitzaiion protagonista gazteari. Sarritan esaten da irakurteek gure mundua handiagotzen duela; liburu hark, ordea, gauza txikien xarma erakutsi zidan, norberaren gauzekiko lilura.

DOLORES REDONDREN ORAIN ARTEKO LIBRUAK:

Orduan, gorrotatzen nuenaz idaztea erabaki nuen, ezagutzatik. Eta, idatzi bitartean, deskubritu nuen ez nuela horrenbeste gorroto, maite ere maite nuela pixka bat, edo asko.

Aingeruaren pribilegioak doluari buruzko eleberri bat da, galera konponezin baten ostean bizi izaten den prozesuari buruzkoa: ukazioa, haserrean, negoziazioa, pena sakona, depresioa eta onarpena.

Heriotzaz eta doluaz idaztea erabaki nuen jakin bane-kielako gure emozioen infernu horretara bidaiatzea dela nolabaiteko bake bat eskuratzeko modu bakarra.

Haurren psikologoek luze-zabal ohartarazten dutenez, ez badiegu gure txikiei uzten aurre egin diezaioten frustrazioari, ukazioari eta ezinezkotasunari, hainbat arrisku agertu daitezke. Gure gizarteak azken garaiotan minarekin eta oinazearekin egin duenaren isla bat baino ez dela susmatzen dut. Bizkarra eman zaie.

Bizi-zikloaren parte den neurrian onartzentz da heriotza; ez da hala gertatzen, ordea, galerak dakarren min eta oinazearekin.

Badakit, jakin, ez dela gai erosoa. Baino, oinaze hori bizi izan duzenontzat, orain bizi duzenontzat eta hari iskin egitea akats bat dela ulertzen duzenontzat, hona hemen *Aingeruaren pribilegioak*.

Badago formula bat, lohikeriaz libratzeko balio duena, eta horretarako gakoa ez da purua izatea, hegan egiten ikastea baizik.

DOLORES REDONDO
Idazlea

FOTOGRAFÍA: IXEMARI ORTIZ DE LUNA

IBON MARTÍN

Ibon Martín (Donostia, 1976) es un novelista de thriller con éxito gracias a sus tres pasiones: viajar, escribir y describir. Muy joven creó la editorial Travel Bug, en la que dejó constancia de una buena colección de guías de senderismo. Con todo ese bagaje de conocimientos y una mochila cargada de paisajes y ambientes, en los últimos años se ha convertido en un autor de novela negra. Contrastando los escenarios idílicos con crímenes horrorosos. Sitúa su novela *La hora de las gaviotas* en la plácida bahía de Txingudi y, como contrapunto, retrata un asesinato durante la celebración del alarde mixto, el 8 de septiembre, día grande de las fiestas de Hondarribia.

Siempre busca escenarios muy escogidos para sus novelas, algunos de los más bellos de Euskal Herria. Esta vez, ¿por qué ha elegido la bahía de Txingudi?

El foco principal es Hondarribia, pero abarca toda la bahía porque tiene un encanto muy especial. En frente están Hendaia y Biriatu, esa pequeña aldea de montaña al inicio de la cordillera de los Pirineos. Me apetecía mucho narrar desde ahí pues hay unos ritmos cadenciosos muy especiales y los contrastes a un lado y a otro de la muga son apasionantes. Además, es una zona fronteriza y como en todas ellas, hay un mundo subterráneo que ocultar.

Un lugar magnífico para recrearnos con el paisaje, pero ¿por qué el contraste con un cruel asesinato?

Escribo novela negra y en ellas siempre hay víctimas que terminan de mala manera. Me cuesta mucho localizar en entornos urbanos, por ello acudo a los rurales y marinos. Me siento muy cómodo escribiendo a orillas del mar porque me ofrece un contrapunto magnífico. El lector se quedará horrorizado ante el crimen, pero se relajará disfrutando del paisaje y cuando menos se lo espera ¡zas!, vendrá otro duro golpe. Ese es el juego.

Sí, pero además elige un momento muy polémico como es el alarde mixto el día grande de las

LA HORA DE LAS GAVIOTAS
Ibon Martín
PLAZA & JANÉS

fiestas de Hondarribia. Es un tema muy delicado, emocional y hasta visceral que llega a crear odios entre vecinos...

Esa tensión me resultaba muy narrativa. Hace 25 años un grupo de mujeres pidió participar en igualdad de condiciones en el Alarde. Después de muchas discusiones, se les concedió este derecho, pero no en el alarde oficial, sino en una compañía mixta de mujeres y hombres. Narro cuando transitan por la calle Mayor, con una parte del público levantando plásticos negros para invisibilizarlas y pitando con silbatos para que no se les oiga, y, de esta manera, boicotearlas. Es un momento de gran humillación. Quería denunciarlo y traerlo a una novela que se iniciaría con un asesinato en pleno alarde. Por lo menos iba a dar que hablar.

La suboficial de la ertzaintza Ane Cestero es la protagonista de sus dos últimas novelas. Pertenece a la Unidad Especial de Homicidios de Impacto. ¿Cómo actúa?

Ane es ya casi de mi familia. Le acompaña Julia Lizardi. Ambas se coordinan muy bien. Julia es más empática y tranquila, necesita darse todos los días un baño en el mar para sacudirse los horrores del trabajo. Ane, en cambio, es más echada para adelante e incluso poco ortodoxa como policía y, en consecuencia, esto le trae problemas.

ROGE BLASCO
Periodista

Una gran novela sobre la familia, los lazos que nos unen y las heridas que nos distancian

«Un escritor de verdad.»
—J. M. Pozuelo Yvancos,
ABC Cultural

«Carrasco se vuelca en el lenguaje, en la calidad de la página, en el trabajo bien hecho en este mundo de urgencias e improvisaciones.»
—Eva Díaz, *El Mundo*

«Jesús Carrasco resulta imprescindible [...], es uno de los escritores más destacados de la nueva narrativa en lengua española.»
—Francisco Estévez, *El Imparcial*

«Una voz narrativa singular y extraordinariamente poderosa.»
—Iñigo Urrutia, *Diario Vasco*

 Seix Barral

“Hay humor en abundancia, pero también acción y reflexión; en más de un momento, adquiere un punto punky y no faltan escenas gores, en plan cómic.”

PABLO BARRIO

El Sitio del Fin del Mundo, de Pablo Barrio, es la historia de la Flamenka, veterana pirata, contada por ella misma. Una fábula libertaria repleta de humor.

¿Qué es *El Sitio del Fin del Mundo*?

Es una novela en la que la Flamenka, una mujer ya entrada en años que regenta una taberna, se empeña en contar a su único cliente, un joven que ha quedado allí atrapado por la tormenta, historias de cuando ella fue pirata. Así, conoceremos sus aventuras, particularmente la de aquella vez que su barco se vio sitiado por la flota del rey al borde del abismo en el que los mapas de aquella época situaban el Fin del Mundo.

Enlaza con el mito romántico que ve en el pirata no a un malhechor, sino a alguien que se rebela contra las normas.

Sí, parte de esa idealización que, seguro, tiene poco que ver con la realidad. También señalaría una influencia, más indirecta, de las letras del cantautor Fausto Bordalo, tomadas de los romances de los navegantes

del Portugal imperial. Reflejan los aspectos menos heroicos, cosa que, creo, también plasmo en mi libro. De todos modos, el hecho de que la protagonista sea una mujer supone en sí mismo una ruptura con el mito clásico. La Flamenka es una mujer rebelde y dueña de su vida, una mujer empoderada, diríamos hoy. Creo que eso marca una diferencia. El relato podría ser el mismo si el protagonista fuera un hombre, pero, al ser una mujer, permite otra lectura.

Bautizar a la protagonista como la Flamenka es un guiño nada sutil a *Donostia Piratak...*

No puedo ocultarlo. La Flamenka, como se ha contado en más de una ocasión, era el sobrenombre de una mujer que en el siglo XVII regentó una posada en la calle Fermín Calbetón, en la que se hospedaban corsarios y se trapicheaba con mercancías de muy poco dudoso origen. La tentación era demasiado fuerte.

¿Es una novela de humor?

Hay humor en abundancia, pero también acción y reflexión; en más de un momento, adquiere un punto punky y no faltan escenas gores, en plan cómic. Más que de humor, me gusta decir que es “una de piratas”, porque ello te sitúa ya en un marco referencial determinado.

EL SITIO DEL FIN DEL MUNDO
Pablo Barrio
TXERTOA

En cuanto a la forma, no es una novela convencional.

Quizás se podría hablar de un lenguaje transgénero, por mezclar narrativa, poesía y teatro. Pero que nadie se asuste, que esa hibridación no afecta a la legibilidad del texto.

Hasta ahora lo conocíamos como autor de teatro en euskera. Ahora, en cambio, presenta una novela en castellano. ¿Por qué el cambio?

Respecto al género, el cambio no es tan grande, pues el relato de la Flamenka perfectamente podría representarse como un monólogo sobre un escenario. En cuanto al idioma, yo he escrito tanto en euskera como en castellano. Lo que ocurre es que escribo cuando quiero, pero publico cuando puedo. ¿Por qué me inclino por una lengua u otra? Las motivaciones son distintas en cada caso. En este en concreto, la idea surge de un juego de palabras en castellano, un hallazgo feliz, que me hace concebir la historia en esa lengua.

KARMELE URRUTIA
Periodista

Tras el éxito de *Las mujeres de la casa de las lilas*, llega su precuela *Las rosas olvidadas*. Una emocionante novela sobre la fuerza femenina y el lazo indestructible de la amistad

MAEVA

FOTOGRAFÍA: RAFAEL DURÁN

LUIS LANDERO

“Este es un libro lleno de gratitud hacia la vida”

Tras el éxito de *Lluvia fina*, Luis Landero (Alburquerque, 1948) regresa al género de las memorias con *El huerto de Emerson*. En estas páginas, publicadas por Tusquets, el autor reflexiona sobre el oficio de escribir, comparte lecturas, rememora pasajes de su vida –primeros amores, primeros empleos, primeras revelaciones– y nos pasea tanto por el Madrid vitalista de la Transición española como por su pequeño pueblo extremeño, cuyas esencias traslada con precisa delicadeza.

Ha querido, en esta ocasión, dejarse llevar por la escritura, partir sin esquemas.

Sí, he querido escribir como cuando uno sale a pasear, que te pierdes un poco, vas y vienes, sin rumbo preestablecido. Yo he salido a pasear por el tiempo pasado, y como siempre que se pasea por el pasado, se encuentran cosas estupendas, cosas que uno no sabía que sabía, y que, sin embargo, estaban ahí, esperando a ser descubiertas

El libro traslada la idea de que la memoria es el gran material literario.

Es que todo va a parar a la memoria, es un pozo sin fondo, todo lo que vas viviendo en el presente se va despe-

ñando al pasado. Después, la memoria lo selecciona, y se establece una alquimia entre la memoria, el olvido y la imaginación. Además, el presente se interconecta con el pasado, no hay un pensamiento puro del presente.

Para usted, escribir novelas no es ningún oficio porque no hay método y porque depende de la inspiración.

Sí, así es, sobre todo, si eres inseguro, como yo, que nunca sé si voy a saber hacer las cosas. En cada libro da la impresión de que tienes que aprender el oficio de nuevas; sin embargo, sí hay escritores profesionales, y lo dicen y lo demuestran, y a mí me parece muy bien, pero yo no lo soy. Tampoco soy un aficionado, entendámonos, yo no

EL HUERTO DE EMERSON
Luis Landero
TUSQUETS

soy un profesional, aunque, claro, algo sé de este arte. Escribir un libro no me garantiza que vaya a saber hacer el próximo. De manera que uno se mueve mucho en la incertidumbre.

En el arte, ¿es importante prolongar la infancia?

Sí, hay que conservarlo, sobre todo, en el arte, porque estamos ante un conocimiento un poco irracional, intuitivo. Un cirujano no tiene por qué conservar al niño que fue, pero un artista, sí. Schopenhauer ya recomendaba conservar parte de esa capacidad de asombro, de vivir en estado de extrañamiento. El artista es el que, de algún modo, prolonga su infancia.

A pesar de que mirar atrás pueda resultar melancólico, en estas páginas hay humor.

Sobre todo, para no abandonarse a la elegía en el sentido trágico del asunto. El humor engrasa la melancolía, la nostalgia, te libra de la melancolía negra. Ha sido esta una melancolía buena porque es un libro lleno de gratitud hacia la vida, y lleno de humor porque sin humor puedes caer en el patetismo, en la cursilería. El humor es muy serio, además, cuando eres serio es cuando salpimientas las cosas con un poco de humor, ese es el verdadero sabor de la vida.

TXANI RODRÍGUEZ
Periodista

PREMIO
NADAL
DE NOVELA
N 2021

**A las valientes
que salieron del camino
para ser libres.**

Najat El Hachmi,
la consagración de una voz
literaria imprescindible.

DESTINO

ZETA

Zeta ez da, autorearen esanetan, eleberria. Ezta ipuina ere. *Zeta* istorioa da. Maitasunaren eta desiraren mugetan, gizon bat bere herri-katik mundua amaitu eta lurrarde ezezaguna hasten den erterza eramanen duen istorio bat. 1861. urtea da. Hervé Joncourrek zeta-harrak salerosten ditu bizimodu ateratzeko. Ekalde hurbiletiak Lavilledieuera dakartzua udaberriro, baita horrekin herriaren bizimodu ziurtatua ere. Izurrite batek haztegietako zeta-arrautzak galtzeko arriskuan jarri ostean, herriko mertariek Hervé Joncour zeta-harren bila Japoniara bidalzea erabakiko dute.

Mundua gurutzatuta Hervé Joncourrek Japonian aurkituko duen hori istorioak istorio egiten dituen haria da. Bideak, azalak, txoriak, gerra. Desirak jositako begirada bat, edo lurralte argi baten isiltasuna.

Alessandro Baricco mundu mailako arrakasta lortu zuen *Zeta* eleberriarekin 1996an. Dozenaka hizkuntzetara itzuli da, eta fenomeno literario bat da oraindik ere. Bigarren edizioa du oraingo hau Igela.

Itzultzalea Koldo Biguri dugu. Idazlea eta euskaltzain urgazlea ere bada. Euskal filo-

logia ikasketak egin zituen Euskal Herriko Unibertsitatean, eta egun unibertsitate bereko Letretako Fakultateko irakaslea da. Euskal Itzultzale, Zuzentzaile eta Interpreteneen Elkarteko (EIZIE) lehendakaria eta *Senez* aldizkariko zuzendaria izana da. Euskarazko literaturari sekulako ekarpenea egin dio, berrogeita hamar liburutik gora itzulita, literatura italiarra bereziki. Tartearen dira Benedetto Croce, Giuseppe Tomasi di Lampedusa, Alberto Moravia, Cesare Pavese, Giorgio Bassani, Leonardo Sciascia eta Italo Calvinoaren lanak.

IGELA

ZETA

Alessandro Baricco

IGELA

SUSA

LISIPE.
algara
mutilatuak
Ane Labaka Mayoz
SUSA

Atal asko mutilatu daitezke gorputz bat-ean, batzuk besteak baino ikusgarriagoak, baina guztia ere berdin mingariak ebaketa nozitu duenarentzat. Hain ezaguna ez izanagatik ere, oihiko den mutilazio horietako bati heldu dio Ane Labakak bere lanean, algararen erauzketari. Emakumezkoon gorputzeten fenomeno hori nola ematen den ikertzaiza izan du jomuga. Ariketa horretan bidaide izan ditu ipuin kontalariak, clownak, forma-tzaileak, aktoreak, aktibista feministak, gai jartzaileak eta bertsolarik, guztia ere umorean arituak –eta, beraz, adituak-diren emakumezkoak, eta haien errela-toekin osatu du sentikortasunen gorputz

UMOREA, AHO BIKO TRESNA HORI

mapa bat, zauri irekiez, orbainez eta sendabideez diharduena.

Batik bat biziaren pertsonaletan oinarritutako kontakizun honek azaleratzen duen moduan, umore propioaren ezabatzeak emakumezkoen gorputzeten bi ondorio izan ditzake bederen: batetik, emakumeoi umore propio bat gauzatzeko plaza ebastea, eta, bestetik, sasi-normaltasun maskulinoaren ezartzea. Beste arlo guztietan bezala, neutral eta objektiboki umoretsutzat zer erakusten zaigun; gizarte heteropatriarkalaren isla izan ohi da usu egiten den umorean erabilpena.

Umorea biluziko bagenu, talde menpeko-tasunei eusten dien botere harremanez

osaturiko hezurdura bat ikusiko genuke. Umore hegemonikoa, saldoka kontsumitzen dugun hori, ez da ausazkoa. Umore normaldua, matxista alegia, sistemak bere aldekoak dituen ikuspegia eta praktikak zabaltzeko baliatuko du. Baino, horretaz gain, maiz adierazi nahi izan digute emakumezkoak ez dugula umorerik, ez dakigula umorea egiten.

Umorea aho biko tresna da, finean: "botre-a" eta "kontrabotorea" izan daiteke aldi berean. Askotan, pentsamendu nagusiaren isla garbia da eta ideologia hegemonikoaren balioak eta mugak azpimarratzen ditu, baina kontrabotorea ere izan daitekeenez, botereak beldurrez begiratzen ohi dio.

ALGARA MUTILATUA
K
Ane Labaka Mayoz
SUSA

UNA SERIE DE BRUTALES CRÍMENES
UN SECRETO CELOSAMENTE GUARDADO
UNA MUJER EN BUSCA DE LA VERDAD

UN THRILLER ADICTIVO E INQUIETANTE
CON UN MENSAJE OCULTO
¿Y SI TÚ FUERAS EL DESTINATARIO?

Planeta

MIKEL ANTZA

Biografia zatiak, historia puskak eta Burgosko Auziaren adabakiak. Hauek dira, besteak beste, Mikel Antzak Arroz urez liburuko collage-a burutzeko nahasi dituen elementuak.

ARROZ UREZ
Mikel Antza
TXALAPARTA

ARGAZKIA: MIKEL ALBIZU

“Burgosko Auziaren eta nire bizitzaren arteko nahasketa da”

hasketa dela. Liburuaren ardatz nagusia Burgosko Auzia izanik, horri nire biografia txirikordatu diot; Auzi horrekin eta auziaren inguruko gertakizunekin denboran jarraipena zuen lotura pertsonal berezia neukala ohartu bainintzen. Guztia kronologia baten arabera josi dut.

Sailkatzea alde batera utzita beraz, zer aurkituko du irakurleak Arroz urez liburua zabaltzean?

Irakurleak nire bizitzaren zertzelada autobiografiko batzuk aurkituko ditu, hausnarketa batzuk, Burgosko Auziari buruzko gauza ezezagun batzuk ere bai, komikia egiterakoan sartu ez genituenak edo sartzerek ez zuenak... Eta aurkituko ditu ere Euskal Herriko gatazkari erreferentzia egiten dioten gertakizunak, betiere Burgosko Auziari edota nire bizitzari lotutakoak.

Liburu hau zure aurreko liburuetakoren batekin alderatzerik badago?

Ez, ez du antzik, aurreko lan gehienak ikuspegi literario huts batetatik egindakoak izan dira. Honetan esan daiteke nahasketa dagoela: badu erreportajetik, ikerketatik, hausmarketatik, historiatik, autobiografatik... eta badago ere sorkuntzara hurbiltzen den pasarteren bat ere. Idazle bezala idazteko ikuspuntu berri bat asmatzea eskatu didan nahasketa bat da, collage itxura izan dezakeena tarteka. Segida bat izan arren, atalka ere irakur daitekeena.

Zergatik Arroz urez?

Galera hori erantzunik gabe utziko dugu, liburuaren baitago izenburuaren erantzuna.

ADUR LARREA
Marrazkilaria

Zein izan da liburu hau idazterea bultzatu zaituen pizgarria?

Ez da izan aurretik egitea pentsatua nuen zerbait, ez nuen aurreikusia liburu hau egitea. Sorkunza hasi zen *Burgosko auzia: Iraultza eta bizi komikirako baina, horretaz aparte, bestelako iturritik ere edan al duzu*.

Dokumentazio lan handia egin zenuen Burgosko auzia: Iraultza eta bizi komikirako baina, horretaz aparte, bestelako iturritik ere edan al duzu?

Hain zuzen ere, jadanik komikirako jasoa nuen dokumentazio asko erabili dut liburuaren idazketarako. Bestalde,

nire aldetik bildua nuen material pertsonalak ere balio izan dit. Gainera, zuzeneko elkarriketak egin ditut Burgosko Auzian protagonista izan ziren batzuekin: Miguel Castells eta Paco Letamendia abokatuak, eta epaituak izan ziren Txutxo Abrisketa, Itziar Aizpurua, Arantxa Arruti, Anton Karrera eta Unai Dorronsorekin. Hiru iturri horiek baliatu ditut liburua osatzeko.

Dokumentazio guzti hori esku artean izanik, nola izan da lan egiteko prozesua?

Oso prozesu bizia izan da, bai. Halabeharrak gidatu duena kasu askotan eta atal batetik bestera loturak sortu dira liburua idatzi ahala. Oso organikoa izan da zentzu horretan. Hasieran nuen intuizioa forma hartzen joan da, askotan halabeharrak gidatuta. Atalek ez dute bere azken tankera hartu ia bukaera arte.

Zein generotan sailkatuko zenuke liburua?

Ez dakit nola sailka daitekeen. Maila handi batean autobiografikoa da, baina hori parte bat baino ez da. Esan daiteke Burgosko Auziaren eta nire bizitzaren arteko na-

La nueva serie de Susanna Isern

¡Sumérgete en un mar de aventura y fantasía!

laGalera

Vuelve la autora de *Mortina*

La amistad es el primer paso para que aparezca la magia

JOHN BANVILLE

John Banville pronuncia certezas. Habla con sinceridad y sin miedo. Desde el aplomo de un escritor curtido y respetable, avalado por una larga trayectoria y varios premios. Le ronda el Nobel de literatura desde hace años, y él sigue escribiendo. Sin parar, concienzudamente. Estas líneas llegan a raíz de *Quirke en San Sebastián* (Penguin Random House, 2021), la última entrega de Benjamin Black, el otro yo del novelista.

QUIRKE EN SAN SEBASTIÁN
Benjamin Black
ALFAGUARA

¿Cómo y por qué decidió llevar a Quirke a Donostia?
Es muy sencillo. Pasé unos días allí hace unos años y me enamoré del lugar. Al estar un poco hastiado de la gris y

FOTOGRAFÍA: MARTA CALVO

“Soy un novelista, y los novelistas no tienen política, ni conciencia social, ni moral”

monótona Irlanda de los años 50, se me ocurrió enviar a Quirke al sur para que pasara unas pequeñas vacaciones al sol. Evidentemente, el pobre hombre no sabía lo que le esperaba en esa maravillosa costa.

Vuelven, en esta entrega, las referencias a la Irlanda de los 50, 60, 70, al abuso de poder y a la falta de moral de instituciones como la Iglesia. ¿Siente la necesidad de ajustar cuentas con la historia de su país?

Ah, me gustaría poder decir que escribí el libro movido por un afán de cruzada y por el deseo de recordar a los niños y a las jóvenes que sufrieron bajo el dominio de la Iglesia en aquellos días. Pero soy un novelista, y los novelistas no tienen política, ni conciencia social, ni moral.

Nos limitamos a recopilar información para escribir un libro, y todo es relevante.

En alguna ocasión ha afirmado que la literatura es más importante que la vida. Pero sin vida no hay literatura.

Estoy seguro de que si he dicho que la literatura es más importante que la vida debo haber querido decir que lo es para mí, pero no en general. La vida es la materia de la novela; su savia vital. No me gustan las novelas policíacas que se centran en los tecnicismos de la trama, en los procedimientos policiales o en la vida interior de los asesinos en serie. Cuando empecé a escribir novelas policíacas me prometí a mí mismo que las haría lo más verosímiles y realistas que pudiera.

¿Cómo concilia a Banville y Black, sus dos identidades literarias?

No lo hago. Están totalmente separadas. Durante treinta y cinco años trabajé en prensa, siempre en horario nocturno. Escribía durante el día y luego iba a la redacción a última hora de la tarde. Eran dos personas diferentes: el escritor durante el día en su escritorio y el segundo redactor en la redacción por la noche. Todos tenemos muchos yoes, más incluso que Fernando Pessoa.

¿Qué va a ocurrir con Benjamin Black? ¿Seguirá escribiendo?

Sí, por supuesto. Me ocupa en los veranos. El verano me parece una estación muy aburrida y se me hace más corta escribiendo una novela policiaca.

¿Y con John Banville? ¿Tiene algo entre manos?

Sí, John Banville lleva trabajando en una novela extraordinariamente difícil desde 2016, y quién sabe cuándo la terminará. La reviso una y otra vez, y con cada revisión se acorta un poco. Tal vez al final se reduzca a un punto infinitamente diminuto y luego desaparezca. Si eso ocurriera, el título sería el adecuado: *Las Singularidades*. Atrayente, ¿verdad?

TERESA SALA
Periodista

La entrevista completa:
https://bit.ly/quirke_san_sebastian

Luis Landero EL HUERTO DE EMERSON

Un relato memorable sobre lo vivido y lo leído.

«Landero es uno de los mejores novelistas españoles.»

J.C. MAINER, *BABELIA (El País)*

«Uno de nuestros grandes narradores... discípulo verdadero de Cervantes.»

J.M. POZUELO YVANCOS, *ABC CULTURAL*

«Landero es uno de los grandes escritores de este mundo.»

MANUEL VILAS

ALBERTO LADRON ARANA

Alberto Ladron Arana, euskal thriller-gile trebeena, nobela berri batekin datorkigu, bere zale guzton pozerako: *Mendekuaren hazia*, non Asiain inspektoreak gorriak ikusiko dituen emakume-hiltzaile azkar eta anker bat harrapatzeko.

Nobela berria dakarzu, eta ohi bezala Nafarroako mendialde batera garamatzazu: nora, zehazki?

Oraingoan neska gazte baten desagerpena ikertu beharko da Erronkariko landetxe batean. Ez dago garbi zer gertatu den, neska mendian galdu den ala zerbait ilunagoa gertatu zaion. Landetxe hori nik asmatutakoa da, baina tokia benetako da. Mendizalea naiz, eta eroso sentitzen naiz istorioak mendira eramanet. Garai batean honelako nobelak hiri handietan bakarrak kokatzen ziren, eta detektiveak asfaltozko oihanean zebiltzan gizonezko gogorrak ziren. Baina Euskal Herrian ez dugu

horrelako tokirik. Horren ordez, mendiak ditugu, indar handiko agertokiak, magiaz eta kondairaz beteak.

Leire Asiain ere bueltan da, tarteka inspektore gisa, baina ez guztiz...

Film zaharren kluba nobelan Asiainek Foruzaingoa utea erabaki zuen. Baina *Mendekuaren hazia* 2017an geratzen da gehienbat, Asiain artean polizian zegoen garaian. Hala ere, nobelako azken atalean Asiain poliziak kanpo ikusiko dugu, detektibe pribatu zahar batekin lanean, seguruenik etorkizunean joko handia emanen duen bikotea osatzu.

Nobela honen berezitasun bat da Asiainen antagonista: Andoni Iso, pertsonaia zinez higun-garraria. Nekez izango du inork harenganako enpatiarik.

Iso morroi matxista eta bortitzeta da, neska-lagun ohia ustekabeko borroka batean hil zuena. Irakurleek gizon horren ahaleginak ikusiko dituzte krimena estaltzeko eta libre ateratzeko. Noizbait Isok pentsatuko du lortu duela, baina, izenak adierazi bezala, nobela hau mende-ku baten istorioa da...

MENDEKUAREN HAZIA

Alberto Ladron Arana
ELKAR

Feminizidioa eta emakumeenganako tratu txarrak berariaz landu nahi zenituen, ala nola sortu zitzaien gaia?

Nobela hau hasi aurretik ia urtebete eman nuen benetako krimenei buruz dokumentatzen, eta azkenean bi kasu aukeratu nituen, Galizian gertaturiko hilketa bat eta Estatu Batuetako familia batek burututako mendeku harrigarria. Benetako kasu haien uztarta eta moldatu nituen *Mendekuaren hazia* egiteko.

Zer beste berrikuntza topatuko du irakurleak ele-berri hotan?

Berrikuntza handiena nobelaren egitura izanen da, ez baita kontakizun lineal bat. Hiru atal ditu, garai desberdinan girotuak: 2014, 2017 eta 2020. Irakurleek azken kapitulura arte itxaron beharko dute atalak lotzen dituen haria osatzeko eta mendeku honen istorio osoa ezaugatzeko. Nobelan berrikuntzak egon badauden arren, aldatzko ez dena nire estiloa da: suspensea, sorpresak, erritmo bizia...

Inoiz baino emankor eta langileago zabilta azkenaldian. Istorio berriren batekin lanean hasita zau-dehonezker?

Bai, beste nobela batekin ari naiz lanean. Eta aspaldiko partez, hau ez da Asiainen nobela bat izanen. 1948an giroturiko istorio bat izanen da, errealitatea eta fantasia uztartuko dituena, eta haur kuadrilla bat izanen da protagonista. Dena den, goiz da gauza handirik aurreratzeko proiektu horri buruz.

TERESA LARREA
Kazetaria

**Descubre
Más FUERTE
que la ADVERSIDAD
de WALTER RISO**

Un libro que te ayudará a afrontar la adversidad y crecer con ella.

zenith

@zenithlibros
ZenithLibros
zenithlibros.com

BIZITZAK

"Gure historia etxez etxe" Pamiela argitaletxearen sail berri bat da, familien eta pertsonen bizitza-zatiak jasoz Euskal Herriko historia garaikidea osatzeten joan nahiko luzeena.

Bizitzak lanak maisuki jasotzen du bilduma honen nahia. Hemen egilearen, alegia, **Koldo Alijostesen**, hitzak:

"Gure familian gertatutakoak aurkituko dituzu liburu honetan, etxekek etxean kontatutakoak, benetako biziaren. Arruntak dira batzuk. Latzak, hainbat. Alaiak eta hunkigarriak ere ez dira falta. Etxean entzun beharrekoak aurkituko dituzu, etxearen historiaren zatia, bere sorkuntza, bere ikuspegia, bere gertaera guztia. Ez dira gertakaskoak, ez dira gertakaskoak, ez dira gertakaskoak..."

Aipatzen diren gertaera guztiak XX. mendekoak dira, Tolosa aldekoak, eta, etxeko historia ez ezik, Euskal Herriko jartzen digute begiurrean: gerra aurreko bizitza, 1936ko gerra, ondorengo gose garaiak, frankismoko errepresioa eta abar. Gizarte-egoera beraren aurrean, familia edota pertsona bakoitzaren biziaren ezberdinak dira, eta nire senideei jazoera bereziak bizi izatea tokatu zitzaien. Momentu bakoitzean gertatzen ari zena barrundik bizi izan zuten, Historiaren taupadak soinean sentitu zitzuten; ez ziren ikusle hutsak izan, eta horregatik, garai gordin eta garden islatzen da haien bizitzetan.

Kontaketa honen guztiaren ardatza gure aita eta amaren bizitza da, beraiek dira protagonista nagusi. Etxean, mahai inguruan, beraiei aditutakoak dira istorio gehienak. Zenbaitetan, grabagailuak jaso bezalaxe ekarri ditut hona, hitzez hitz, biziutasuna gorde zezaten. Aitaren izaera zela-eta, hauren bizitzaren inguruko pasadizoak dira luze-zabalak, segur asko biziak ekin-tziale jokatu zuelako eta zoriat zenbait esperientzia berezi bizarazti ziskiolako. Ama, etxera begira bizi izan da, eta bere kontaketa ikusgarriak ez diren arren, ez dira garantzi gutxiagokoak..."

PAMIELA

BIZITZAK
Koldo Alijostesen
PAMIELA

ELKAR

HERRIAK EZ DU BARKATUKO
Irati Goikoetxea
ELKAR
IGARTZA SARIA

Irati Goikoetxea (Beasain, 1984) *Herriak ez du barkatuko* argitaratu berri du, bera gaztetxoa zela ETAK aita hil zion emakume baten istorioa, bere mina seme-alabei nola kontatu ez dakienarena. Hauxe dugu azkeneko lgartzaria.

Gai minbera bat hautatu duzu zure lehenengo nobela idazteko...

Mina jarri nahi izan dut erdigunean, bai. Baino ez modu estatikoan eta abstractuan. Garrantzitsua minaren jatorria eta ondorioak aztertzea. Eta pertsonifikatzea. Mina ikusi egin behar da. Eta mina ikusteko, entzuten asmatu behar dugu.

Hala ere, ez zara joan zarata eta propagandaren bila; tonu intimista bat aukeratu duzu.

Eta, hala ere, deiadarrak egin nahi du nobelak. Minak berez du garrasia berarekin, baina min duenak ezin izaten du beti nahi eta behar duen moduan garrisai egin. Min duenak eskubidea du inguruak min hori entzun diezaion. Horretarako, ezinbestekoa da distantziak laburtea.

Horrekin bat egiten du beharbada idazkera detallistak...

Gonbita egin nahi diot irakurleari: "Jar zaitez bere tokian. To betaurrekoak".

Pertsonaia guztiei darie samurtasuna. Zer da hori: zaurientzako ukendu moduko bat?

Sinetsi nahi dut pertsona guztioi darigula samurtasuna. Horrek, ordea, ez du esan nahi zauriekin zer egin asmatzen dugunik. Ez dut uste zauriek ukenduak behar dituztenik, ez dagokigu ezer kendu edo desagerraztea. Zauriak ukitu egin behar dira eta txiki-txikitik ikasi behar genuke nola egin.

Bizikidetza sustatzeko zure alea dela hau esango zenuke?

Literatura alea, bai. Egunerokoan saiatzen naiz dezaketen horretatik (h)aritzen.

HERRIAK EZ DU BARKATUKO

**EDITORIAL
RENACIMIENTO**

La gran novela inédita de Elisabeth Mulder. 17,90 €

Reunida por primera vez en castellano toda el teatro de Jorge Semprún. 21,90 €

La más completa antología de ciencia ficción española de la Edad de Plata jamás publicada. 25,90 €

Artículos periodísticos de Clara Campoamor publicados entre 1925 y 1934. 24,90 €

Completo estudio de la vertiente política y su evolución en la obra de Antonio Machado. 19,90 €

DENDA BERRIA BARAKALDON

elkar sareak kokagune bat gehiago izango du.

Barakaldoko Uribeko Merindadea 14an liburu-denda berria inauguratuko dugu. Bertan, liburu, musika, jolas eta papertegiko produktu aukera zabala aurkituko duzu.

Bertan itxarongo zaitugu osasun-neurri guztiak errespetatuz.

NUEVA TIENDA EN BARAKALDO

elkar suma un nuevo miembro a su red de librerías.

Inauguramos tienda nueva en el número 14 de la calle Merindad de Uribe de Barakaldo. Allí encontrarás el mejor surtido en libros, música, juegos y papelería.

Te esperamos guardando todas las medidas sanitarias.

elkar

AÚPA POU UNA VIDA ENCORDADOS El libro de los hermanos Pou

Muchas veces he tenido miedo mientras escalaba. Por supuesto. Lo tenía cuando hice mis primeras paredes, en los Pirineos, aunque estuviera a "solo" cien metros del suelo, o cuando íbamos a Picos de Europa. Aún se me acelera el corazón cuando recuerdo aquellas vías en el Canigó, en el Spigolo de Ansabere y en el Pilar del Cantábrico. Esa sensación ante la verticalidad de las paredes me ha acompañado durante todos estos años mientras ganaba metros de altura. En parte te acostumbras, claro, pero el miedo nunca desaparece del todo. Lo cual es bueno, ya que me obliga a estar más atento a lo que hago, a cada agarre, a cada paso, a cada rapelada.

Sentir la pared en las manos, en cambio, me aporta seguridad. Eso y saber que Iker, mi compañero y hermano, forma parte de mi cordada. Sin él estaría cojo, o manco, y quiero pensar que a él le pasaría lo mismo si yo no estuviera ahí, a su lado. Porque al final, este mundo de la escalada se resume en un par de palabras: respeto y confianza. Cada vía es un camino de respeto hacia la pared, hacia la montaña y la relación que mantenemos con ella; y confianza en nuestro compañero y en nosotros mismos.

Cabría preguntarse, entonces, por qué practicamos la escalada. ¿Qué necesidad hay de pasar miedo, de aderezar la vida con más riesgo y peligros? La respuesta es obvia: porque ese miedo que te sobrecoge cuando echas una mirada hacia abajo y ves el patio se ve superado por la satisfacción, y la felicidad, por el placer que nos aporta completar una vía, hacer frente con éxito a los retos que nos plantea cada pared. La sensación de plenitud es difícilmente explicable, y es algo insuperable.

AÚPA POU. UNA VIDA ENCORDADOS
AUPA POU. BIZITZARI SOKAZ LOTUTA
Eneko Pou
SUA EDIZIOAK

Pou anaien liburua euskaraz eta gaztelaniaz argitaratuko da. Liburu bera da, hala edukietan nola maketazioan. Ramon Olasagasti mendizaleak itzuli du euskarara. *Aupa Pou!*

Bizitzari sokaz lotuta darama izenburu eta haren eskutik zappi kontinentetan barrena tontor bilaketa ibiliko gara. Antartikatik Etxaurira eta Yosemitetik Tasmaniara, *aupa Pou!*

Es cosa de la adrenalina, seguro, que llena nuestro cuerpo de endorfinas placenteras. Y, por supuesto, porque nuestro amor a la montaña, el que nos inculcaron desde muy pequeños en nuestra familia, ha ido creciendo con nosotros. Lo nuestro es un idilio permanente con la montaña.

Los Pirineos y Picos de Europa siempre han sido nuestra casa, eso hay que reconocerlo, da igual los viajes que hayamos hecho, los macizos que hayamos conocido y los con-

VIDAS QUE
MEREcen SER
CONTADAS

DE MUJERES
QUE HACEN
HISTORIA

PENÍNSULA

CRÍTICA

tinentes que hayamos pisado. Cuando volvemos al Pico Urriellu, a Gavarnie o al Midi d'Ossau, por ejemplo, respiramos hondo, una sonrisa boba se instala en nuestras caras y un cosquilleo cercano se apodera de las yemas de nuestros dedos. Todo nuestro cuerpo sabe que estamos en casa. Estamos deseando escalar en hielo, o en roca, o deslizarnos con los esquíes por cualquier rampa nevada, o completar alguna ascensión o caminata. Es un placer incommensurable.

Pero, obviamente, nos gusta salir a conocer otros mundos. Es por ello que hemos completado muchos retos ahí fuera. De hecho, nuestra vida ha sido y es una aventura continua en la que hemos viajado por todo el mundo, hemos conocido a gente extraordinaria y hemos vivido con pasión, que es lo que mejor sabemos hacer.

Por si fuera poco lo que vivimos con y en las montañas, en los últimos años nos pusimos otro reto personal: escribir un libro en el que recogeríamos nuestras andanzas, desde aquella primera ascensión al Taillón cuando apenas éramos unos chavalines hasta nuestros proyectos de envergadura, como 7 paredes 7 continentes. Lo hemos hecho con el mismo respeto y pasión que nos enfrentamos a nuestras escaladas más duras.

Aúpa Pou nos ha salido del alma. Al igual que cuando es calamos, hemos sufrido vértigo y miedo en más de un ca-

pítulo. Y del mismo modo que cuando nos enfrentamos a una pared, hemos puesto en cada palabra mucho de nosotros. Nos parece que el resultado es un libro directo, honesto y divertido. A ver qué os parece a vosotros. Estamos deseando que forméis parte de nuestra cordada.

ENEKO POU
Escalador

NOBEDADEAK

ATLAS DE CARRETERAS DE ESPAÑA Y PORTUGAL (2021)
VVAA
MICHELIN

Nueva edición. Actualizados anualmente por Michelin, los atlas de carreteras y turísticos dan una visión general de las principales carreteras y un nivel de detalle ideal para preparar cada paso de un viaje.

BASAJAUN EN EL SENDERO DE LOS APALACHES
Jon Gallos
Elgezabal
JON GALDOS
ELGEZABAL

Appalachian National Scenic Trail es una travesía íntegramente de montaña, con una longitud de 3.523 kilómetros y un desnivel acumulado de 141.580 metros. El autor de este libro completó la ruta con el trailname Basajaun.

LAS MEJORES RUTAS EN BTT
Iván Ruiz
Rotaeché
SUA EDIZIOAK

Este libro es una invitación a conocer Euskal Herria sobre dos ruedas. Desde el desierto a los acantilados, recorre pueblos abandonados, cimas, bosques, barrancos, minas, marismas y retazos monumentales de nuestro pasado.

MONTES DE ARABA
Josean Gil-García
SUA EDIZIOAK

Nueva edición de un clásico de la afición montañera vasca. Actualizada y ampliada, esta guía vuelve para poner al alcance de todo el público 320 rutas a 126 cumbres de la variada y, a menudo, poco visitada geografía alavesa.

VIENTO SALVAJE. CRÓNICA DE UNA TRAGEDIA EN LOS PIRINEOS
Juan Cruz
VOLCANO

Viento salvaje es la crónica de la ventisca que asoló los Pirineos de forma brutal y repentina el año 2000, de los excursionistas atrapados alrededor de la cima del Balandrau y de los equipos que intentaron su rescate.

OCHOMILES EN INVIERNO
Bernadette McDonald
DESNIVEL

Por primera vez, la galardonada escritora Bernadette McDonald narra la historia de cómo los alpinistas polacos hicieron suyo el invierno, perfeccionando "el arte de sufrir" para abrirse camino hacia la cumbre del Everest en 1980.

**La esperada
continuación del
best seller
*La luz invisible***

«Una gran historia que recuerda a *El nombre de la rosa*, de Umberto Eco, y *La cena secreta*, de Javier Sierra.»

Juan Gómez-Jurado

«Cuenta con todos los ingredientes del best seller histórico de intriga.»

El Correo

Penguin
Random House
Grupo Editorial

Disponible en
audiolibro y eBook

IVAN MATA

Ivan Mata ilustratzailea da. Karikaturak egiten ditu, besteak beste. Orain pauso bat harago eman du Aldaketa (Alberdania, 2021) liburuarekin, txikierekin pentsatuta sortutako album ilustratua. Donostiarrar izatez, Mallorcako herri txiki batean bizi da familiarekin azken urteetan, egunen batean Euskal Herrira itzultzeo ilusioa galdu ez duen arren.

ALDAKETA
Ivan Mata
ALBERDANIA

Nola sortu zen Aldaketa?

Ipuinak sinesten dudan horren alde egiteko modu bat dira niretzat. Ipuin bat sortzea heztekotz modu bat da. Horregatik idazten ditut nire seme-alabak eta gainerako umeak kontzientziatu nahiko nituzkeen gaien inguruko ipuinak.

“Sufritzeko gaitasunik gabe ez zara inora iritsiko ogibide honetan”

Klima aldaketari eta haren ondorioei erreparatu diezu Aldaketa bilduman. Dena galdu dago?

Baikorra izan beharra daukat. Bestela ez nuke denbora galduko ahal dudan lekutik gauzak aldatzten saiatzen. Mezu ezkor bat zabaltzea baino nahiago dut sineskorra izan.

Hartz aita-semeak dira bildumako protagonistik. Eta Artikoa. Lurralte hotzera bidaia proposatzen duzu. Zergatik?

Amazoniako oihana ere hauta nezakeen. Baino giro izoztuek gehiago erakartzen naute, elurrrak eta paisaia zabalek. Bidaiei dagokionez, betidanik bi amets izan ditut. Bata lortu dut: Himalaiara joatea. Bestea, bete gabe dut oraindik: Groenlandia, Ipar poloa.

Abere-industriari ere aipua egiten diozu, besteak beste. Belaunaldi berriak kontzienteago dira elikadurak klima aldaketan duen eraginaz?

Uste dut azken urteetan batzuek kontzientzia hartu dutela gai honekiko: haragi gutxi jatea eta bertakoa eta jasangarría izatea. Baino gutxiengoa da. Asko dago egiteko zentzu horretan, bestela mundua ez zen dagoen moduan egongo.

Ilustrazioa eta haur literatura uztartzen dituzu. Zer ematen ditzu haur literaturak ilustrazioak ez duena?

Sortzeko beste modu bat da. Biak dira jolasteko aitzakia eder bat. Adibide bat: rock zalea naiz, baina aspertu egiten naiz etengabe rocka entzuten. Hortaz, flamenkoa ere entzuten dut, eta tangoa... Aniztasuna dut gustuko, hala ulertzen dut nik ogibide hau eta bizitza.

Testua idazten gozatu duzu?

Ideiak ateratzen hasten direnean hasten zara gozatzen. Niretzat ia edozerren hasierak asko du sufrimendutik. Sufritzeko gaitasunik gabe ez zara inora iritsiko ogibide honetan. Hori oso argi daukat.

Gustatuko litzazuke karikaturak egiteari utzi eta haur literaturaren buru-belarri sartzea?

Inondik inora ere ez. Biak maite ditut eta ez diot ezeri uko egin nahi, biak goza ditzakedanean. Bakotzak ematen dizun asebetetzea desberdina da. Nire kasuan, oso gogorra izan da neurri istorio propioak argitaratzera iritsi arteko prozesu guztia. Hemen esfortzuaren kontua dator berriro. Tarteka distantzia hartu behar izan dut haur literaturarekin eta, adibidez, karikatura gehiago egiten jarri, esfortza handiegia zelako niretzat, eta ez nuelako ikusten argitaratuta ikusteko aukerarik. Baino oso burugogorra naiz, eta sentitzen dut neurri istorio propioak kontatzeko amets horren zati handi bat bete ahal izan dudala.

ANA ABARISKETA
Kazetaria

APRENDE Y DIVIÉRTETE CON LOS LIBROS INFANTILES DE PANINI BOOKS

www.paninibooks.es

9,95 €

¡Cuentos brillantes!

14,00 €

¡Con pompones!

9,95 €

¡Con marionetas de dedo!

9,95 €

Descubre a los personajes de 44 Gatos.

9,95 €

¡Con sonidos! Cosquillea y se reirán.

16,95 €

¡Con solapas! Levanta las solapas y aprende.

11,95 €

PVP RECOMENDADO

#traola

Gazteentzat bilduma berria

Jasone Osoro
► ELKAR

**#traola hitzak aurrerantzean badu beste aldaera bat:
Elkar argitaletxeak gazteengan pentsatuz sortutako
bilduma berria, gaurkoa. Saretu zaitez gurekin!**

FESTA

Gazteei zirrara eragingo dien istorio honi ez zaio egiantzik falta

Sofia eta Andrea bizitza berri baten atariko ilusioarekin joan ziren ingurueta udako festarik sonatuenera. Gogoa eta gorputza aske utzita, Sofiak eta Ivanek ezin izan zioten ezetzik esan elkarrenganako erakarmenari. Sexua izan zuten. Badago hamasei urterekin haurdun geratzen den neskarik.

MALKOAK EURITAN

Artista ospetsu baten argiak eta itzalenean hunkigarria

Leo Calvert rock abeslaria, hil ondoren, mito bihurtu da, eta haren hilobia ehunka jarraitzaileren erromes-leku. Grace alabak gorroto ditu aitaren heriotza etengabe gogora ekartzen dizkioen omenaldiak. Aitaren mireslea den Normanek, ordea, bizitza aldaturiko dio. Aitari buruz amak ezkutatu dizkion bizitzako pasarteak argitu beharko ditu Gracek.

HORMAK

Eskolako hormak batzuentzat ate zabalak dira,
beste batzuentzat egunero gainditu beharreko hesiak

Institutuko sarrerako horman “Lea puta” idatzita aurkitu dute ikasleek, eta ikusi orduko, azpijkean hasi dira guziak Leak halako mezua jasotzeko zein arrazoia ote dauden jakiteko. Pintadak, halere, ikaskideen artean dauden beste hamaika horma jarriko ditu agerian. Denok ditugu iraintzen hormak, esamoldeak eta jarrerak.

Oihana Iguaran
► ELKAR

Una historia sincera
y profunda sobre
la amistad y la familia

MAEVA young

Inspiradora y valiente.
Todos deberían leer
la historia de Omar

13. elkar ilustrazio eta ipuín lehiaketa

Hamahiru urte daramatza **elkar** Fundazioak haur eta gazteen artean euskarazko irakurzaletasuna eta sormena lantzeko **elkar Ilustrazio eta Ipuin Lehiaketa** antolatzen. Hamahirugarren edizio honetako dinamika azken urteetako berdinaz izango da: lehiaketako txikienek, HH4tik LH4. maila artekoek, **Lur Gallastegiren "Munduari bira pastel batean"** ipuina irakurri ondoren ilustrazioa sortu beharko dute; gaztetxoek, LH5.

mailatik DBH 2.ra, **Adur Larrea** artistaren ilustrazioan oinarrituta ipuina landuko dute; eta lehiaketako helduenenek, DBH3 eta 4koek, **Bizitza itsasontzian** gaia aintzat hartuta komikia edo bineta garatu beharko dute.

Munduari bira, kultur aniztasuna, itsasontzia, etab. gaiak ez dira kasualitate hutsez aukeratutakoak. Aurtzen, Juan Sebastian Elkanok munduari bira eman ziola 500 urte beteko dira, eta horregatik aukeratu ditu **elkar** Fundazioak 13. lehiaketa honetako gai nagusi. Lanketa honetan, besteak beste, Elkano fundazioa du bidelagun.

elkar Ilustrazio eta Ipuin

Lehiaketako azken urteetako bidelagunak dira ere Laboral Kutxa eta Irrien Lagunak, eta noski, aurtengoan ere halaxe dira. Bi erakunde hauen eskutik ikasleei zozketa bidez ikasgelarentzat "parte hartzeari" sariak banatuko dira. Taldekoako sari hauetzan gain, epaimaihiaiak lanik onenak aukeratuko ditu, eta hauenzako sari ederrak izango dira.

Lehiaketaren oinarriak **www.elkar.eus**.

atarian aurkituko dituzu. Lanak emateko epea apirilaren 16an bukatuko da.

Munduari bira pastel batean

-Lur Gallastegi-

-Munduko pastelik handiena! -esan zion Eñautek gozogileari-. Horixe nahi dut nire urtebetetzerako. Eskolara, bertan inoiz jan den pastelik handiena eraman nahi dut.

Emakume jakintsua zen gozogilea. Bidaia zaleo oso, hamaika herrialde ezagututakoa. Gau osoa eman zuen haur haren pastela prestatzan. Munduko pastelik handiena esan zion Eñautek; baina, nola sartu mundua

pastel batean? Lapiko handi bat hartu eta jakiz betetzen hasi zen: gozoak, gaziak, gozorak, bigunak, hangoak eta hemengoak.

Gozogilea burruntzaliari birak eta birak maten aritu zen gau osoan, lapiko handi martan. Egindako bidea guztia gogoan, bertara jatekoak botatzen ibili zen: basmoruko datilak bota zituen, tropikoko ainbat fruitu, mendi altuetako behi-esnea. Munduko kakao eta azukre plantazio aziendietako landareak ere jaurti zituen, aso berdeetako marrubi, gerezi eta mastak eta zereal-zelai ederrenetako goria-gin egindako gaitetak.

Y osoa eman zuen burruntzaliari bueltaka, zipi itsasoetatik nabigatzen zuen ontzia litzan. Eguzkia atera aurretik, labean

Ipuin osoa elkar.eus webgunean

Anna KADABRA
¿Y si las brujas
fueran las buenas
del cuento?

DESTINO

**IPUINA
ILUSTRATU**

Haurrek, eskolako ikasturtearen arabera, hiru maila hauetako batean parte hartzeko aukera izango dute:

- A maila ilustrazioa**
HH 4 eta HH 5
(edo txikiagoak)
- B maila ilustrazioa**
LH 1 eta LH 2
- C maila ilustrazioa**
LH 3 eta LH 4

Haurrek Lur Gallastegik idatzitako "Munduari bira pastel batean" ipuina ilustratu beharko dute.

**ILUSTRAZIOA
IPUIN BILAKATU**

Haurrek, eskolako ikasturtearen arabera, bi maila hauetako batean parte hartu ahal izango dute:

- D maila ipuinak**
LH 5 eta LH6
- E maila ipuinak**
DBH 1 eta DBH 2

Adur Larreak egindako ilustrazioan oinarrituta ipuin bat osatu beharko dute. Ipuinak orrialde bakar batean eta ordenagailuz idatziak aurkeztu beharko dira.

**KOMIKIA EDO BINETA
SORTU**

Gazteek, eskolako ikasturtearen arabera, maila honetan parte hartu ahal izango dute:

- F maila
komiki edo bineta**
DBH 3 eta DBH 4

"Bizitzia itsasontzian" gaia oinarri hartuta komiki ala bineta bat sortu beharko dute. A4 tamainako orrialde bakar batean aurkeztu beharko dute.

Apirilaren 16a arteko epea duzu lanak bidaltzeko.

PARTE HARTU!

Oinarriak zehatzago eta landu behar diren ilustrazioa eta ipuina:
https://postdata.elkar.eus/ilustrazio_eta_ipuin_lehiaketa/

SARIAK

Ilustrazioa egiten dutenen artean, maila bakoitzeko (A, B eta C mailak):

1. Saria

Jolas hezitzaile sorta ederra eta opari txartela (60€)

2. Saria

Jolas hezitzaile sorta ederra eta opari txartela (50€)

Ipuina egiten dutenen artean, maila bakoitzeko (D eta E mailak):

1. Saria

Tablet bat, jolas hezitzaileen sorta ederra eta opari txartela (70€)

2. Saria

Tablet bat, jolas hezitzaileen sorta ederra eta opari txartela (60€)

Komikia edo bineta egiten dutenen artean (F maila):

1. Saria

Tablet bat, jolas hezitzaileen sorta ederra eta opari txartela (70€)

2. Saria

Tablet bat, jolas hezitzaileen sorta ederra eta opari txartela (60€)

usborne.com

usborne.com

usborne.com

usborne.com

Izaera bereziko gaiak lantzen dituzten eta oraindik ere hainbat eskubide bermatu gabe dituzten haur eta familiek osatutako 35 elkarte bildu eta Biziopoa sortu dute. Helburua da euskaratik eta euskaraz elkartea guzti hauen eguneroko errealtitatea eta transmititzen dituzten baloreak gizarteratzea, sentsibilizatzea eta guztiak izango den herri inklusiboa eraikitza.

Asmoak gauzatzen hasteko asmoz, Biziopozako hamaika elkartek *Mundu berri bat guztiak* kantu eta bideoeklip sorta atondu du. Hamabi abesti eta hamaika bideoeklipaz CD eta DVDA osatu eta salgai paratu dute, kantuei lotutako ilustrazio, ipuinak eta deskribapenak dakartzan liburuxkarekin batera. Orotara 34 euskal sortzaile aritu da auzolanean, proiektua egia bihurtzeko.

Abestiok hamaika elkartek horiek lantzen dituzten gaiak islatu eta lau haizetara zabaldu dituzte, biziopozak darien mezuak ahalik eta gehien hedatzeko asmoz. Hamabigarren kantak, berriz, Biziopozako sustatzale kementsuia izan zen Joxe Mari Auzmendi omendu du. 2020an hil zen. Berari zor zaizkio abesti horretako hitzak.

Musika Xabier Zabalak jarri du. Letrak, Auzmendiz gain, dozena bat idazle eta bertsolarik sortu dituzte. Eta, horrez gain, hogeita bi abeslari, Eñaut Aiartzaguena (ilustrazioa) eta Elkar estudioa (kantuen grabaketa) zein Arena ekoiztetxea (bideoak) murgildu dira buru-belarri. Besteak beste, Itziar Ituño, Enrique Villareal *El Drogas*, Anabel Arraiza, Gari eta Josu Zabala, Aiora Renteria, Eñaut Elorrieta, Maialen eta Amets Arzallus, Pirritx, Porrotx eta Marimotots ...

Batu zeuok ere Biziopozaren aldeko auzolanera!
GEHIAGO JAKITEKO:
www.biziopoa.eus

12 KANTU ETA 11 BIDEOKLIPETAKO ELKARTE ETA SORTZAILEAK:

SERGE

Eraso! rock gogorreko musika taldean ibilbide luzea egina du Sergio Ruiz G-Txabarrik (Zarautz, 1975). Oraindik ere gogoz eusten diote jardunari, baina bakarkako ibiliari ere ekin zion duela bi urte. Gari Berasaluzeren poemak ardatz hartuta osatu zuen *Enara itzuli dira* diskoa. Pandemia garaia baliatu du bigarren lana ontzeko, eta oraingoan berak idatzi ditu kantuak zein hitzak, barneko kezka-bulkadari irteera emanet. Zortzi kantuk osatzen dute Leihotik mundura.

Leihotik begira sortu dituzu kantuok. Zer ikusi duzu pandemia garaiotan?

Bai. Leihotik begira sortu ditut kantuok. Horrexegatik ja ri diot izenburu hori. Leho bat, gitarra, eta nire kezkak. Pandemia garaian egin nituen kantu guztiek. Pertsonalkiez nengoan nire momenturik onenean, gero pandemia heldu zen, eta bat-batean konturatutu nintzen gauza asko nituera esateko. Terapia modura erabili dut kantu sorrera, burua beste leku batera eramateko aukera eman dit.

Enarak itzuli dira plazaratu zenuen 2019an. Oso denbora gutxira dator bakarkako bigarrena. Zure ahots propioa aurkitu duzun seinale eta plazaratzeko beharra sentitu duzu?

Ez nuen pentsatua. Gainera oraindik *Enarakitzulidiraren*

biran nengoan murgilduta. Eraso!rekin ere bagenbiltzan kantu berriak sortzen, eta ez neukan denborarik, eta ez nuen beharrak sumatzentz ere. Gero dena zapuztu zen eta ezin genuen entseatu. Bakarlari izateak alderdi onak eta txarrak ditu, eta barruko beldurrei eta eztabaidei aurre eginez hasi nintzen kantu berriak sortzen.

Ordukoan Gari Berasaluze idazle eta adiskidearen hitzak erabili zenituen. Orain zeu arduratu zara.

Bai. Oraingoan banuen zer kontatu eta biluzte horretan nik idatzi ditut kantu hitzak, bat ezik, *Amaitu gabeko puzzleak* kantua. Gariren poema eder bat musikatu dut. *Enarak itzuli dira* biran egin genituen errezialdiak poemak eta musika uztartuz, eta poema hau entzun nuenean barruak astindu zizkidan.

LEIHOTIK MUNDURA
SERGE
ELKAR

Eraso! eta Osso taldeetan luzez aritu zara metal doinuak lantzen. Soinuarekiko begirada ere aldatu egin zaizu?

Ez dut uste, baina soinuarekiko begirada handitza bai, baliteke. Arunten Eraso!rekin 25 urte betetzen ditugu elkarrekin eta oso gustura sentitzen gara momentuz kantu berriak sortzen, baina ezagutzen nauenari ez zaio arraro egin ni horrelako mobida baten sartu izana. Eraso! beti izan da musika gogorrari loturiko taldea, baina taldea aztertzen baduzu, kantuek oso ikuspegi zabalak izan dituzte, gogorra eta leuna uztartuz.

Izan duzu bakarları erreferenterik?

Duela hamabi urte entzun nuen *For Emma Forever Ago* diskoa, Bon Iverrenra. Bertan aurkitu nuen bakardade horrek txunditu ninduen. Hor hasi zen nire barruan zerbaiz astintzen bakarları moduan zeozer egin ahal izateko. Baina bai, asko gustatzen zaizkit Dabid Bazan, Brian Fallon, Rafael Berrio, Rafa Rueda, Mice, Sufjan Stevens, Sun Kil Moon, Damien Jurado, Enric Montefusco, Anari, Petti eta beste hainbat...

Ildo berean ikusten duzu zeure burua?

Ez dakit ... Nire burua ez dut inon ikusten. Musikalki inoren lurretan banengo bezala sentitzen dut ene burua. Hasieran arraro egiten zitzaidan baina gero bertute bat bezala sentitu ohi dut. Baina ojo hori nire perzepzioa da... gero ziur naiz musikari askok izango dutela horren sentsazioa.

GORKA EROSTARBE
Kazetaria

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

© Asis G. Ayerbe

Disponible en
audiolibro y eBook

PLAZA & JANÉS

REGRESA EL MAESTRO VASCO DEL SUSPENSE

VUELVE IBON MARTÍN CON UN THRILLER IMPECABLE

Penguin
Random House
Grupo Editorial

elkar liburu-dendak, helduen komikiari presentzia eta ikusgarritasuna emateko helburuarekin, txoko berezi bat lantzen hasi dira. Lehenengoa Donostiako Fermin Calbetongoa izan da; pixkanaka gainerakoetan ikusgarri izango da.

Komikiaren txoko berria leku atsegina da, bederatzigarreren artearen zale on guztiengozagarririk. Hemen aurkituko ditu bertaratuak komiki europarraren, amerikarraren, mangaren eta bestelako hautaketarik onena; eta, jakina, Euskal Herrian ekoitzitako komikia, arreta berezia jarrita euskaraz editatutakoari.

Aipatutako komiki aukeraketa horrekin batera helduei zuzendutako mahai-jolasak ere izango ditu txokoak.

KOMIKIAREN TXOKOA

Las librerías **elkar** contarán con un nuevo txoko destinado al cómic. El primero en implantar esta nueva sección ha sido la librería **elkar** de Fermin Calbetón donostiarra. Un acogedor lugar que hará las delicias de todo buen aficionado al noveno arte. Aquí encontrará la mejor selección de cómic europeo, americano, manga... y, por supuesto, todo el cómic producido en Euskal Herria, con especial atención al editado en euskera.

Este txoko ofrecerá, junto con los cómics, una selección de juegos de mesa para adultos.

Antonio Altarriba eta Kekoren "Yo asesino" (Norma) liburuko bineta.

KOMIKI NOBEDADEAK:

● CORTO MALTÉS EN SIBERIA
Hugo Pratt
(NORMA EDITORIAL)

● UNA
Ducoudray - Monin
(HARRIET EDICIONES)

● SUGARREN MENDE
Asisko Urmeneta
(ERROA)

VOCES QUE CUENTAN ●
(UNA ANTOLOGÍA)
VVA
(PLANETA COMIC)

MAN EATERS ●
Chelsea Cain
(ASTIBERRI)

ÍÑURRATEGI ANAIAK ●
MENDIARI BIHOTZ EMANAK
Ramon Olasagasti - César Llaguno
(SUA EDIZIOAK)

Txoriak haurrak protagonista egiten dituen poema-abestia da. Enparantza, parke edo arboladiak askatasun eta sorkuntza espaziotzat hartzea eta jolastea proposatzen die umeei. Etxea eta jolasa umea elkartzeko guneak izango dira.

Zeure buruari behin baino gehiagotan esango zenion, beharbada, “....ez dakit marrazten!”. Horixe bera gertatzen zao istorio honetako protagonistari. Hartu arkatzu eskuan eta hasi jolasean... ikusiko duzu zer gertatzen den!

Zure begiek erakusten dizutena baino are zirrargarriagoa da mundua. Guretzat ikusezinak diren arren, izaki bidizun fürimñoak daude nonahi. Zure gorputzean milaka milioi bakterio bizi dira, eta funtsezkoak dira zure osasunerako.

Ba al zenekien burmuinak, gainerako gorputzat alek bezala, trebakuntza behar duela? Enigma hauetan ebazteak lanean jarriko ditzu gogoa. Izan zaitez jakinuratsua, egin galderak, bilatu erantzunak, probatu eta frogatu...

Todas las mañanas, Lis guarda en su mochila las cosas que más le gustan. Ahí están los bolos y el patinete para que jueguen Sofi, Rudy y Cata. Pero Lis empieza a darse cuenta de que sus tres amigos no la tratan con el mismo cariño.

Zure garuna miresgarria da eta hamaika funtzio betetzen ditu, horietako asko aldi berean. Ireki liburu eder hau garunaren barrena bidaia bat egiteko.

Ekialdera garamatza liburu honek, ametszeko mundu batera, irakurleari oso hurbilekoa egiten zaión istorio batekin. Testu bizia irudi txundigarriekin nahasten da haur gezurti, lapur eta bihurri baten ibilkerak kontatzeko.

Sekretuak ezin dira betikako ezkutatu. Sekretuaren jabearen baimena dagoenean, lau haizetara kontatuz ahal dira. Oroitzapenetik oroitzapenera, sekretutik sekretura, gazitik gozora, bihotzetik memoriarri egin nahi duen album ilustratua da.

PRIMERAS HISTORIAS DE ANIMALES PARA QUE LOS MÁS PEQUEÑOS APRENDAN A LEER CON LA NATURALEZA Y LA ECOLOGÍA

+6

+7

BISITA
Antje Damm
TXALAPARTA

KANDINGA LEHOIA
Boniface Ofogo
KALANDRAKA-PAMIELA

PUFFY Y BRUNILDA. UNA PIZCA DE MAGIA
Barbara Cantini
LA GALERA

RESUELVE EL MISTERIO! 3. EL HOTEL ENCANTADO
Lauren Magaziner
MOLINO

Bakarrak eta beldurtuta bizi da Elise. Egun batean, zerbaite arraroa sartuko zaoi hegan lehortik etxe barrura. Eta biharamunean bisita bat izango du: dena aldatuko dion bisita...

+8

+10

CUANDO BRILLAN LAS ESTRELLAS
Victoria Jamieson
MAEVA YOUNG

RAYOS DE SOL PARA DESAYUNAR
Michael Holland
HARPERKIDS

ZINTA GORRIA
Almudena Cid
ALBERDANIA

ETXEGABETUAK
Nerea Arrien
EREIN

Victoria Jamieson se hizo voluntaria tras ver por televisión las terribles circunstancias de los refugiados sirios. En este voluntariado conoció a Omar Mohamed, quien le contó su vivencia en un campo de la ONU en Kenia. Esta es su historia.

Este libro, lleno de preciosas ilustraciones y de datos fascinantes de la naturaleza, es un canto a las plantas que nos acompañan en el día a día, desde las que usamos para limpiarnos los dientes a las que utilizamos para fabricar una camiseta.

Olympiak erronka berri bati ekin behar dio: nazioarteko txapelketa batean parte hartuko du lehenengo aldiz, non eta... Errusian! Ilusioz gainezka dago, baina zalantzaz beterik ere bai...

"Etxea" bueltatzeko leku bat izan da gzikontzat. Pandemik, ordea, bestelako adierak eman dizkio. *Etxegabetuak* liburuan, honi buruzko gogoratza bultzatzen da, kontraesan baten bidez: jende asko etxerazi zuten; beste batzuk, etxegabetu.

ASTEBURU BAT ESKIATZEN
Jasone Osoro
ALAI

BEN
Care Santos
EDEBE

ESPÍRITU Y CRIATURAS DE JAPÓN
Lafcadio Hearn
EDELVIVES

EL PALACIO DE LOS RAROS
James Dashner
NOCTURNA

Basakabiko lagunak eskiatzen joango dira. Aterpetxeen egingo dute lo, eta nor bere erara ongi pasatzen saiatuko da. Batzuek primeran eskiatzen dute; besteek, berriz, ideiarik ez. Ustekabe batek den-denak harrapatuko ditu.

Hay personas que despiertan tanta fascinación como rechazo, que te atraen como un imán y a la vez te dan miedo y algo te dice que es mejor permanecer lejos de ellas. Esta es la historia de una de esas personas. Se llama Ben.

Benjamin Lacombe retoma la voz del japonólogo Lafcadio Hearn (1850-1904) para ilustrar otros nueve relatos tradicionales nipones que nos descubren criaturas tan intimidantes y fascinantes como el samébito, los kitsune o los oshidori.

Newt ha estado en el infierno: el Claro, el laberinto, la Quemadura... Pero de todos esos sitios pudo huir. Ahora que su propia mente se está corrompiendo, no le queda otra que admitir que es el único laberinto del que no puede escapar.

ARKARA SARTZEKO ILARAN

ANTONIS PAPATHEODOULOU & IRIS SAMARTZÍ

*Antzerkiari omenaldia.
Formatu erakargarrian
eta orri zabalgarriekin*

Kalandraka

Pamiela
edica

NOBEDADEAK

liburuak

DISTIRA ETA ALDERANTZIA
Joxean Agirre
ELKAR

GURE HISTORIA DA ETORKIZUNA
Nick Estes
KATAKRAK

Paris, 1920ko hamarkadan. Euskal Herritik heldu eta argazkilari bihurtu den Maria Garrastazuk, Luxenburgo parketik dabilela, negarrez eta zubereraz bere amari deika ari den neskatala topatu du. Amaren bila emango dituzte hurrengo asteak.

SOTOAN GORDEAK
Miren Gorrotxategi
Azkune
TXALAPARTA

ITZULTZEKO ETORRI NAIZ
Felipe Juaristi
BALEA ZURIA

JAKOBIAN ERAIKINA
Alaa Al Aswani
IGELA

LILURABERA
Yurre Ugarte
ALBERDANIA

Guggenheimeko erakusketa batean ikusi du Norak itzal bat, iheska, leku kanpo: beste garai baten gomuta. Ondoan du Alex, galduen arren erantzunik lortuko ez duena; ez, behintzet, berak nahi lituzkeenaren ahotik. (H)ilbeltza beka-ren irabazlea.

Poeta bezala nabarmendu da bereziki Juaristi, eta poesiari lotura datorkigu, saiakera baten eskuistik ordea. Gonbidapen alfabetiko bat egiten digu bere poesiaren geografiatik, egile kutunen aipuak eta gogoetak uztartuz.

Jakobian eraikina 1930ean altxarazi zuen Hagop Jakobian handiki armeniarra, Kairoko erdigunean. Etxe benetan dotorea, leku bikainean. 1980 inguruan gaude baina, garai hobeak eza-gutu ditu eraikinak.

ANALFABETOA IDAZLE
Agota Kristof
ALBERDANIA

KILKER BAT AUTOPISTAN
Bernardo Atxaga
PAMIOLA

Oroimen eta bizipen propioez –eta oroimen eta bizipen hiaeib buruzko azterketa zorrotzez– literatur esperientzia hunkigarri bezain gozagarria eraikitzeko gauza izan diren idazle maisu-mais-tren multzoan dugu, betiko, Agota Kristof.

Maite Artolak zuzendutako Faktoria irratsaiorako prestatutako gogoetak jaso dira liburu honetan, 2016ko udazkenean hasi eta 2020ko udara arte mikrofonoaren aurrean adierazitakoak, egileak berridatzita eta osatuta.

Errusiar historiako gertakari nagusiak dakartztea kontakizun hauek: XIX. mendearren amaierako terrorismoa, 1905eko iraultza, I. Mundu Gerra, 1917ko iraultzak, gerra zibila... Gertakari nagusiak, pertsona xumeen bihotetatik kontatua.

ZIENTZIAREN IZARRAK. EMAKUMEAK, ITZALETIK ARGIRA
Egoitz Etxebeeste
Aduriz
ELHUYAR

LA NUEVA NOVELA DEL AUTOR DE Malaherba

ALFAGUARA

-¿Es verdad que eres Miss Marte?
-Sí, es que allí hay otro canon.

Penguin
Random House
Grupo Editorial

Disponible en
audiolibro y eBook

GUZIAK DANTZARI
Bakarne Altonaga
Begona
MANUEL
LARRAMENDI
BAZKUNA

BEKATOROSAK
Dom Campistron
ELKAR

**NOLA GORDE
ERRAUTSA
KOLKOAN**
Miren Agur Meabe
SUSA

**ERBESTEKO
GUTUNAK
VICTOR HUGORI**
Louise Michel
KATAKRAK

Egungo irakurlea guztiz harrituta geldituko da garai batean dantzen inguruan izan ziren eztabaiden mamia zein zen ikusita. XVIII. eta XIX. mendean dantzari buruzko eztabaidek gure gizartearen sorturiko giroa aztertu ditu Altonagak.

2019an Nafarroa Behereko herri txikitako zapi lagun elkarriketatu zituen Dom Campistron, *zazpi bekatorosa*. Orain, liburu grafikoa ekarri ditu haien borrokak, bakartasunaren mina, bizi izan dituzten eraso homofoboak, maitasun istorioak, elkartasuna eta itxaropenak.

Izenburu alegoriko bezain ironikoa dauka Miren Agur Meaberriko poesia liburu berriak, zeinetan azken hamarkadan idatzitako poemak biltzen dituen. Bizitzaren joaneari, kolkoan zera bihurtu zaigu, iraganaren errautsak gordetzeko urna moduko bat.

Louise Michel iraultzaile anarkistak Victor Hugo idatzi zizkion gutun eta olerkiak euskaraz argitaratu dituzte, Parisko Komunaren 150. urteurrenaren bezperan. Amaia Lasak egin ditu itzulpena eta hitzaurrea. Nora Arbelbiderena da hitzostea.

**ESATEN
DUGUN ARGIA**
Karlos Linazasoro
ELKAR

**GERNIKAKO
ARBOLAREN
BIOGRAFIA.
EUSKAL HERRIKO
ERESERKIA**
Jose Mari Esparza
TXALAPARTA

**ROBESPI-
RERREN LAN
HAUTTUAK**
Maximilien
Robespierre
EHU

**EUSKAL KULTURA
BERRERAIIKI ZEN
GARAIA:
60AK ETA 70AK**
Ana Gandara Sorarrain
EHU

Iparragirrek kantatu zuen lehen alditik, zortzikoa honen berezko bizia hartu zuen, eta Euskal Herriaren askatasunen ereserki bilakatu zen. Haren ibilbide harrigarria bildu du Jose Mari Esparza.

“Robespierren lan hauttuak” izenburuaren argitaratzen den edizio hau politikari eta pensialariaren hitzaldi adierazgarrien bilduma bat da, Auguste Vermorel-ek (1841-1871) egina eta 1866an Parisen argitaratua.

Gaur egungo euskal kultur sistema ulertu ahal izateko ezinberzko da euskal baliabide sinboliko garaikideak bilakatu ziren garaia erreparatzea: XX. mendeko 60. eta 70. hamarkadei.

**IRIBAR. IRUDIA
ETA EREDUA**
Pedro Mari Goikoetxea
ALBERDANIA

**K+: ZIENTZIAK
ETA HUMANITATEAK
COVID-19 OSTEKO BEGIRADA
MULTIDIIZPLINARIETIK**
Batzuen artean
UEU

**OILARRA
KUKURUKA**
Xipri Arbelbide
EREIN

**EUSKAL
HERRIKO
ANIMALIAK**
Talde Iana
EREIN

Jose Angel Iribar izan dena eta gaur ere badena zintzo jasotzea da liburu honen asmoa. Kronika interesgarria eta, aldi berean, atsegain eta gozagarria.

Liburu honekin hastapeneko begirada eta hausnarketa bat eskaini nahi dugu jakintza-arlo ezberdinetan birusak ekar dezakeen puntu eta aparteari buruzko gako batzuk ematen hasteko. Hamahiru begirada bederatzik jakintza eremutan.

Badu mende erdi bat baino gehiago Eliza gaizki doala. Hemen. Gure apezpikuak atzerakoak direla? Izen ditugu goi mailakoak ere, Añoveros, Oscar Romero eta beste. Hogeい mendez krisi krisi handitu da Eliza. Miguel de Unamuno saria.

Hobekien kontserbatzen den Kantauriko basoetako batera sartzea zaudet, gure lurraldeko ton-torrak garbienera igotzea, gure habitat guztietako animalia bitxiak ezagutzea, baita ikuszenak direnak ere.

2021 hauek dira nobedadeak hauek!

MIREN GORROTXATEGI
Sotoan gordeak

LERRO ARTE
IKUS EZINAK
Mikel Antza

LA VOZ
DEL
PUEBLO
TELESFORO
MONZON

REVOLUCIÓN
DE LOS
CUIDADOS
Víctor Liopis

COCINA
TOCADOR
Laura Podadera
GUÍA DEFINITIVA
COSMÉTICA
JARDINERÍA
ARTESANAL

eleberri beltza

saiakera - literarioa

antología - política

testimonio - entrevista

guía

txalaparta.eus

NOVEDADES

libros

LOS COLLARES ELÉCTRICOS
José Ignacio Ceberio
TXERTOA

TOMAS NEVINSON
Javier Mariás
ALFAGUARA

Jon Ormaza, funcionario de la Diputación de Bizkaia, es enviado a Noruega para solucionar el problema de tres jubilados que participan en un programa cultural de intercambio y llevan ya un tiempo sin ponerse en contacto con sus familias.

Dos hombres, uno en la ficción y otro en la realidad, tuvieron la oportunidad de matar a Hitler antes de que éste desencadenara la Segunda Guerra Mundial. A partir de este hecho, Javier Mariás explora el envés del «No matarás».

EL JUEGO DE LA MARIPOSA
Katrine Engberg
MAEVA

LA TRAVESÍA FINAL
José Calvo Poyato
HARPERCOLLINS

Tras el hallazgo del cadáver de una mujer en la fuente de una de las plazas más céntricas de Copenhague, el inspector Jeppe Kørner lidera la investigación de un caso que tiene en vilo a la ciudad.

José Calvo Poyato, tras el éxito rotundo de La ruta infinita, regresa al siglo XVI para regalarnos una novela histórica épica y absolutamente reveladora sobre Juan Sebastián Elcano y su olvidada aventura después de dar la vuelta al mundo.

LA BIBLIOTECA DE MEDIANOCHE (ADN)
Matt Haig
ALIANZA

Entre la vida y la muerte hay una biblioteca y sus estantes son infinitos. Cada libro da la oportunidad de probar otra vida y de comprobar cómo habrían cambiado las cosas con otras decisiones... ¿Habrías hecho algo distinto si hubieras tenido la oportunidad?

EL LUNES NOS QUERRÁN
Najat El Hachmi
DESTINO

Una historia emocionante y reveladora sobre la importancia de que las mujeres sean protagonistas de sus propias vidas aunque tengan que enfrentarse a condicionantes de género, clase social y origen. Este es el relato del arduo camino hacia la libertad.

1794
Niklas Natt Och Dag
SALAMANDRA

La segunda y esperada entrega de la trilogía con tintes noir de Niklas Natt och Dag nos reúne de nuevo con Jean Michael Cardell y Anna Stina Knapp en la bulliciosa Estocolmo de finales del siglo XVIII, marcada por los cruentos torbellinos de la Revolución francesa.

HOMBRE AL AGUA
Javier Reverte
PLAZA&JANÉS

Desi es un perdedor, un espíritu anarquista con alma de filósofo que vive en una pensión de Lavapiés llamada El Tesoro. Por el amor de una mujer se introduce en un círculo de conspiradores que se han bautizado a sí mismos como los Insurrectos.

EL HIJO DEL PADRE
Víctor del Árbol
DESTINO

¿Quién es Diego Martín? Ni siquiera él lo sabe. Un padre de familia, un esposo, un respetable profesor universitario. Alguien que se ha hecho a sí mismo renunciando a sus orígenes, a sus raíces. Y a la vez alguien incapaz de liberarse de ese pasado.

LAS CUATRO AMIGAS (SAGA HIJAS DE UNA NUEVA ERA 3)
Carmen Korn
PLANETA

Arrancan los años setenta: Henny prepara su septuagésimo aniversario rodeada de su familia y sus grandes amigas. El hilo de la amistad que le unía con Käthe, Lina e Ida continúa en las nuevas generaciones.

**Cinco poderes.
Un destino.**

NETFLIX
UNA SERIE
ORIGINAL DE
NETFLIX

DESTINO LA SAGA WINX
Ana Garrigó

RBA

Destino: La Saga Winx™ © 2021 Rainbow S.p.A.
All Rights Reserved.

**INDEPENDENCIA
(TIERRA ALTA 2)**
Javier Cercas
TUSQUETS

¿Cómo enfrentarse a quienes manejan el poder en las sombras? ¿Cómo vengarse de quienes más daño te han hecho? Vuelve Melchor Marín. Y vuelve a Barcelona, donde es reclamado para investigar un caso vidrioso: están chantajeando a la alcaldesa.

**LA RED DE
PROTECCIÓN
(COMISARIO
MONTALBANO 30)**
Andrea Camilleri
SALAMANDRA

La cotidianidad de Vigàta se ve trastocada cuando se convierte en un set de rodaje ambientado en los años cincuenta. Mientras todos colaboran en la película, un incidente pone en jaque a la población: un tiroteo en el instituto.

**LA MANSIÓN.
TIEMPO DE
RESURGIR**
Anne Jacobs
PLAZA&JÁNEZ

La calma ha llegado a la mansión. Franziska se ha reencontrado con su antiguo hogar y con su gran amor, Walter. Su nieta, Jenny, lucha para construir un futuro y se siente dichosa al lado de Uli. Pero, desafortunadamente, no todo es de color de rosa.

**LA MUJER DE
ÖDESMARK**
Stina Jackson
RBA

Ödesmark, en el norte de Suecia, es un pequeño pueblo de catorce casas desperdigadas, de las cuales solo cinco siguen habitadas. Una de ellas es el hogar de Liv Björnlund, que comparte con su hijo y con su tiránico y anciano padre, Vidar.

GEMA
Milena Busquets
ANAGRAMA

La vida de una escritora transcurre sin grandes sobresaltos, entre sus dos hijos y una relación que parece a punto de terminar. Pero esa existencia plácida se ve sacudida por la reaparición de un fantasma del pasado en forma de repentino recuerdo: Gema.

**EL JUEGO
DEL ALMA**
Javier Castillo
SUMA

Nueva York, 2011. Una chica de quince años aparece crucificada en un suburbio. Miren Triggs, periodista de investigación, recibe un extraño sobre. En su interior, la polaroid de otra adolescente maniatada, con una sola anotación: Gina Pebbles, 2002.

**MORIREMOS
NOSOTROS
TAMBÍEN**
Miguel Sánchez-Ostiz
PAMIELA

Murieron nuestros padres o abuelos y está claro que moriremos nosotros también, cada cual de lo suyo, de rabia, de asco, de no tener dinero para seguir viviendo, de agotamiento, de las viejas siete plagas o de alguna de las que bullen en lo profundo de las selvas o en laboratorios criminales.

ELLA Y SU GATO
Makoto Shinkai
PLANETA CÓMICOS

Nueva obra, autoconclusiva y costumbrista, del autor de *5 centímetros por segundo* y *Your name*. "Era un día lluvioso de comienzos de primavera. Ella me encontró". Esta es la historia de una chica que vive sola y el gato que se encuentra un día de primavera.

**LOS DEPORTADOS
DE ETA.
LOS OLVIDADOS
DEL CONFLICTO**
Susana Panisello
TXERTOA

Más de 70 militantes de organizaciones armadas vascas refugiados en el Estado francés fueron deportados en los años 80 a una decena de países de América y África. Susana Panisello analiza en este proceso en el libro, basado en su tesis doctoral.

**LA VOZ
DEL PUEBLO**
Telesforo Monzon
TXALAPARTA

Este libro vio la luz a un año de la muerte del político y escritor Telesforo Monzon. Cuarenta años después rescatamos esta antología de artículos, entrevistas, canciones y poemas de la etapa final de uno de los referentes vascos del siglo XX.

**EL RETO
VEGGIE DE
PATRY JORDAN**
Patry Jordan
RBA

Patry Jordan es una de las entrenadoras físicas online más exitosas de España. Cada vez son más las personas que la siguen en sus planes de entrenamiento y sus retos de fitness. Ahora, Patry difunde otra faceta clave para su salud y su físico: la dieta.

**LUIS IRIZAR.
MAESTRO DE
MAESTROS**
Luis Irizar Zamora
ABALÓN

En sus memorias, el patriarca de la prestigiosa cocina vasca describe de manera atractiva su trayectoria vital y profesional desde sus inicios en Donostia hasta su salto a Inglaterra al frente de las cocinas del hotel Hilton de Londres.

Bridgerton

TITANIA

Cada Bridgerton tiene su historia. Y cada historia tiene su libro.

#BridgertonEnTitania titania.org

NOBEDADEAK

musika

GURE JARRERA + GORA HERRIA (2LP)

Negu Gorriak
ELKAR

Hogeita hamargaren urturrenean, *Gure jarrera* ezinbesteko diskoko edizio berezia dator bini-lo bikoitzean, aspalditik deskalogatuta dagoen *Gora Herria* maxia ere barne.

AHO UHAL
Olatz Salvador
AIRAKA

Aho uhal diskoa barruraino bustitzen gaituen zaparrada zintzo bat da. Zuzenean lotzen gaitu gure ahuladetako hutsuneekin eta bat batean gogoratzen digu hauek ere badirela gure bizitzaren parte.

LA EXCAVADORA
La Excavadora
MAUKA

Artistas con una dilatada carrera musical se embarcan en este nuevo proyecto con la ilusión de unos debutantes. *La Excavadora* es una mezcla de punk, rock, pop y metal contundente y natural.

FOO FIGHTERS MEDICINE AT MIDNIGHT
Foo Fighters
SONY-BMG

El décimo álbum de la banda contiene nueve canciones nuevas. Esta colección incluye el ardiente nuevo single, *Shame Shame*. *Medicine At Midnight* está producido por Greg Kurstin.

UDABERRIA
Iker Lauroba
IKER LAUROBA

Iker Lauroba *Udaberria* argitaratu du *Negua* bakkakoa laugarren lana kaleratu eta urtebeteara. COVID-19ak musika gogor kolpatu duen hone-tan, doinu alaiez eta letra burutsuz beterikola narekin dator.

LEHOTIK MUNDURA
Serge
ELKAR

Pauso erraldoia eman du *Sergek*. Gari Berasaluzeren olerkiekin ondutako *Enarak iztuli dira* diskoarekin abiatu zuen bere bakarkako hegaldia. Orain, aldiz, norbere iparorratzera erabiltzearen hautua egin du.

DVD-AK

ÁNGELUS APÁTRIDA
Ángelus Apátrida
SONY-BMG

La banda de heavy metal regresa con su séptimo álbum de estudio. Diez canciones con un sonido más determinado, versátil y feroz y que además celebra el vigésimo aniversario de la formación del grupo.

SOUL
Pete Docter
DISNEY-PIXAR

Joe consigue el concierto de su vida en el mejor club de jazz de la ciudad. Pero un paso en falso lleva a Joe a un lugar fantástico: El Más Allá.

PINOCHO
Roberto Benigni
WARNER

Roberto Benigni interpreta a Geppetto, un viejo carpintero que crea una marioneta de madera. Pero sucede algo mágico: la traviesa marioneta empieza a hablar, a andar, a correr y a comer como cualquier niño.

ADÚ
Salvador Calvo
DIVISA

En un intento desesperado por alcanzar Europa y agazapados ante una pista de aterrizaje en Camerún, un niño de seis años y su hermana mayor esperan para colarse en las bodegas de un avión.

CUIDA TU ALIMENTACIÓN Y GANA BIENESTAR CON CARLA ZAPLANA Y CARLOS JARAMILLO

DIANA

@dianaeditorial

Badatoz jolasak!

ekar

-5% descuento

+6

EL CASTILLO DEL TERROR

ATOMO GAMES

Joko hau izugarrir... dibertigarria da adin guztientzat. Pertsonaiak, gauzak eta munstroak bildu ditu 62 kartetan.

DOBBLE - EDICIÓN COLECCIONISTA 10º ANIVERSARIO

ASMODEE

Para celebrar el décimo aniversario del juego, presentamos esta edición que incluye dos barajas de 55 cartas de gran tamaño, con temáticas Fiesta y Escalofriante.

+6

ZUMOS

ZACATRUS

Zumos es un juego de cartas familiar, de 2 a 6 jugadores, con el que disfrutaréis preparando los mejores zumos (y saboteando los de los demás...).

+8

ENSALADA DE PUNTOS

DEVIR

Ensalada de puntos es un juego de cartas rápido y divertido en el que hay más de cien formas diferentes de puntuar.

+8

BREAK THE CODE

DEVIR

Break the Code dedukzio logikoa darabilen karta jokoa da. Zenbakidun fitxak eta galderadun kartak baliatzentzu diru.

+10

LINKEE

MERCURIO

Juego de cartas que desafiará nuestro conocimiento de cultura popular con preguntas entrelazadas.

+12

DECKTECTIVE. ROSAS DE SANGRE

MERCURIO

Juego de investigación para grupos y también para jugar en solitario. ¿Podremos juntar todas las pruebas y resolver el misterio?

PAMIELA
argialetxa

kalandraka

MATIÁ ORTEGA

LUCÍA FRANCO

TXORIAK

TXORIAK MATIÁ ORTEGA • LUCÍA FRANCO

www.pamiela.com

13. elkar íllustrazio eta ipuin lehiaketa

Oinarriak: www.elkar.eus-en eta
elkar sareko liburu-denda guztietañ

Anima
zaitez!

antolatzalea:

babesleak:

laguntzaleak:

