

elkar

UDAZKENA 2025
81. ZENBAKIA

www.elkar.eus

ANTTON VALVERDE

OLERKIAK MAITE DITUEN
MUSIKARIAREN UZTA JORIA

+

CARLA MONTERO

LA DAMA DE LA NIEBLA, LA OLVIDADA HISTORIA DE LAS PRIMERAS MUJERES PILOTO

ALFONSO DEL RÍO

EL ENIGMA DE ANNE WALLACE, UN THRILLER QUE REMARCA LA DIFERENCIA

IZEN PROPIOAK

JOXE AZURMENDI, JOSU GOIKOETXEA, EDORTA JIMENEZ, AITZIBER ETXEVERRIA, LAURA MINTEGI,
IÑAKI IURREBASO, GARIKOITZ GOIKOETXEA, IRATI JIMENEZ, ANTON OLARIAGA, SANTI PÉREZ ISASI,
MANUEL SEPTIEN, JONE BORDATO, CRISTÓBAL BURGOS, IRATI FERNANDEZ GABARAIN

Etxeko txikienen artean
irakurzaletasuna, sormena eta
ahozkotasuna sustatzeko

ipuinak, komikiak, zientziako infografiak,
denbora-pasak, jolasak, eskulanak

URTEAN 49 euro!

Egin IRRIaren harpidetza, eta baliatu
gure eskaintza berezia: 10 €-ko bonoa
Elkar dendetan erabiltzeko

NOLA EGIN HARPIDETZA?

- Telefonoz: (0034) 943 30 43 32 zenbakira deitzu
- harpidetza@irrienlagunak.eus helbidera idatziz
- www.irria.eus/harpidetza-n izena emanez

www.irria.eus-en topatuko dituzu
IRRIaren edukiak eta euskarriak!

IRATI F.G.

Kultura sarean

Jarrai gaitzazu gure sare sozialetan

@elkar

flickr elkartaldea

elkar_taldea

elkarTaldea

postdata.elkar.eus

elkar
liburu-dendak

ALGORTA (GETXO)
Telletxe 11
94491 66 16

BAIONA
Gouverneurs 9
559593514

BASAURI
Dr. Jose Garai 11
94261384

BILBO
Licenciado Poza 14
944434708

Iparragirre 26
944240228

Bergara 6
943 42 63 50

Apraiztarrak 1
Campus
945141670

IRUN
Colon pasealekua 8
943 63 1726

Leire 9
948175538

ARRASATE
Erdikokale 14
943 79 78 29

BARAKaldo
Merindad Uribe 14
944372276

BERGARA
Ibargarai 7
943764050

Zamudioko
ataria Zazpikale
944161450

DONOSTIA
Fermin Calbeton 21
943 42 00 80

GASTEIZ
San Prudencio 7
945144501

HERNANI
Kale Nagusia 30
943 55 15 37

IRUÑEA
Comedias 14
948224167

TOLOSA
Arostegieta z/g
943673533

LA NUEVA AVENTURA DEL
**CAPITÁN
ALATRISTE**

A LA VENTA EL
3 DE SEPTIEMBRE

ALFAGUARA

REVIVE
LA SERIE POR
SÓLO 10,95 €

DEBOLSILLO

Penguin Random House Grupo Editorial
[@PenguinLibros](http://www.penguinlibros.com)

ANTTON VALVERDE

**Donostiako taberna batean batu
gara, larunbata eguerdia da eta
jende asko dago. Musikaz, poesiaz,
zaletasunaz aritu da Antton Valverde,
zaratzaz inguratuta. Hauxe da harekin
izandako elkarritzetaren laburpena.**

55 urteko ibilbidea eta iritsi da antologiak egi-teko eta sariak jasotzeko garaia, ez al du bertigorik ematen?

Ba... Ez! Ez dizut esango ohituta nagoenik, nahiz eta oraingoan modu intentsiboa izan den: irratietan, egunkarietan, telebistan ere bai... Ez nuen uste interesa horrenbestekoa zenik.

Musika-zaletasuna etxetik ekarri zenuen, han elikatu zenuen, baina kantagintzarekin topo egin zenuen...

Bai, bai eta urteekin eboluzio bat izan dut, baina estiloa lehengoa da, betikoa. Nik uste dut zerbaitek jantziagoa dela nire musika gaur egun eta hor nabari da nire gusu musikalak eduki duen eboluzioa. Hasieran, betikoa izango ziren Bach, eta abar... Baina gaur entzuten dudan musika klasikoa beste bat da: Bartok, Stravinsky. Zergatik hasi nintzen kantatzen? Garai hartan zerbaitek egin behar

zelako, eta nik egin nezakeela pentsatzen nuelako. Orduan egin, eta kito.

Baina herri-musikak ere eragin handia du zure lanean. Badago alkimiariak musika klasikoa eta herri musika nahasteko?

Bai, fijo baietz. Musika herrikoiak beti edaten du bestean eta hark edaten du musika herrikoitik. Beethovenek eta, zenbat aldiz erabili zituzten musika herrikoiak bere obretan, eta alderantziz ere bai noski.

Kantuak egiterakoan, berriz, behin baino gehiagotan aipatu duzu gauza simpleak gustatzen zaizkizula. Nola definituko zenuke simpletasun hori?

Saltsa askotan ez sartzea. Askotan, musika zenbat eta xumeagoa izan, orduan eta sarkorragoa gertatzen da. Ez dakit konturatuko zinen, baina sekula ez dut sartu bateriarik nire kantu batean.

Beste batzuk, berriz, zure musikaz ari direnean dotorezia eta biluztasuna aipatu dituzte. Gauza bera azaltzeko adjektibo ezberdinak?

Bai, izan daiteke. Esan dizuduna simple, xume... Azken fi-nean, kantaldi batean, edo disko batean, zerbaite adierazi nahi da eta hori adierazteko modurik egokiena bilatu eta kito. Hori da.

Zuretzat testua da beti kantuaren abiapuntua?

Hasieran beti dago testua, eta hori da nire arazoetako bat: ez dudala testurik idazten. Horregatik ibili naiz beti kantu herrikoien, eta gero Gaudiaga, Lete, Lizardi, Lauzeta... eta horiek denekin. Eta azkeneko bolada honetan Miren Agur Meabe, Tere Irastortza, Jule Goikoetxea, Itxaro Borra, Arantxa Urretabizkaia, Elisa Rueda...

Beraz, irakurle ona zara.

Ona eta gainera konstantea. Poesia jarraitzen dut.

Poema on batek beti egiten du kantu on bat?

Ez, azken emaitza ona izateko denak egon behar du ondo, bestela... hankamotz geratuko da. Eta berdin alderantzik: musika on bat testu txar bat jarri eta... ez, ez du merez.

Hain ibilbide luzerako zure produkzio diskografikoa ez da oso handia.

Oso handia ez, baina oso txikia ere ez. Ehun eta ez dakit zenbat kantu baditut eginak. Horretara profesionalki dedikatu izan banitz, ziur aski, gehiago nituzke, baina familiako inprentan egiten nuen lan eta horretatik bizi izan naiz. Musika izan da niretzako gauzarik garrantzitsuena, baina ez dut sekula tentaziorik eduki horretatik bizi zeko.

Ez al da kuriosoa zure diskogintzaren erdia baino gehiago 70ko hamarkadan argitaratzea?

1976. urte arte kantaldi asko egin genituen, batez ere Xabier Lete, Pantxo eta Peio eta Lurdes Irondorekin, eta gero geldiune bat egin genuen. Kokoteraino geunden jaialdi estilo horrekin eta jendaurrean kantatzeari utzi genion Xabier, Lurdes eta hirurok. Bainan, bai, disko gehienak hamarkada horretakoak dira.

“Bitztan oso garantzitsua da norekin zoazen ongi aukeratzea”

Geldialdiaren ondoren beste erritmo batean aritu zara

Gero bai, lasai. Ondoren erretiroa heldu zitzaidan eta ordura arte egiten ez nuen zerbait egin izan dut, baita gaur egun ere: arratsaldero pianoari pixka bat ematen diot, ariketa batzuk egin, poesia pixka bat irakurri, eta zerbait bururatzan bazait, idatzi edo grabatu egiten dut. Horretan aritzen naiz, eta ni horrekin pozik.

Konpositore taula-gainekeko musikari bainoagoa?

Bai, orain arte horrela izan da. Jendaurrean nire lana agertzeko laguntza izan dut beti, eta oso ona, Oskarbire-

AZALEKO ETA BARRUALDEKO ARGAZKIAK: JUANJO EGANA

Ez dizu tentatu sekula fokuen aurrean lehen letroan jartzeak?

Orain Adarra saria eman didatenean, eta aurreko hilabete edo urte pare batean, bakarrik ibili naiz, edo bestela emakume poeten laguntzarekin. Neu izan naiz “protagonista”, eta bueno, ondo aurkitu dut nire burua, ez naiz batere deseroso sentitu. Bainan, halere, aitortzen dut ni ez naizela plaza-gizona.

Zer moduz Victoria Eugeniako emanaldia?

Nik uste baino askoz ere hobeto. Gutxitan gertatzen da, baina gauzak atera ziren pentsatu bezala. Aizu, oso keztatuta nengoengoa, aurreko egunetan eztarria oso gaizki nuen. Egun pare bat lehenago izan balitz kantaldia ezin izango nukeen eman. Jaunari esker, eztarriak eutsi egin zion; bi ordu eta piko kantatzan! Emeten du jendeari gustatu zitzaiola. Han bertan hori nabaritzen zen, eta gero jaso ditudan iritziak kontutan hartuta, emeten du baietz.

Zure lanaren antologoa bat prestatzen ari da Elkar argitaletxea, zer moduz doa?

Bukatzen ari gara, eta nik uste dut urte bukaerarako kaleratuko dutela. Pozik nago. Kantu aukeraketa Angel Valdesek egin du, nik errepasoa eman eta iradokizunen bat egin dut. Bestalde, nitaz hitz egiteko eskatu diot Anjel Lertxundiria. Eta Anjelek oso lan polita prestatu du. Bitztan oso garantzitsua da norekin zoazen ondo aukeratzea.

Amaitzeko, hasierara itzuliz: nola ikusten duzu zure burua euskal musikagintzaren ekosistema hemendik aurrera?

Ni prest nago, deitzen banauete, edozein tokitarra joateko eta lan egiteko, bakarrik, elkarlanean beste batzuekin... Ezin dut jakin, ordea, nik egiten dudanak zer harrrera edukiko duen. Gogoa eta motorra baditut, nahiz eta zahar samarra izan, oraindik badut sasoia gauzak egiteko. Eta ahal badut, egingo dut. Barrura begira jarrrita, jarraituko dut etxearen lanean, hori dut nire bizitza: poesia irakurtzen, ahal badut, musikak ateratzen, indarra dudan arte.

ANDONI TOLOSA
Musikaria

MANUEL SEPTIEN
autor de *Las dos vidas de Martín de Munibe*

Proposamena

UNA PENÍNSULA MÁGICA

Adentrarse en las páginas de *La península de las casas vacías* puede resultar una experiencia que va más allá del mero disfrute de la lectura de una novela más sobre la guerra civil. Su autor desarrolla una escenografía narrativa tan personal como original en la que consigue, además de desarrollar un testimonio antibélico, un relato lleno de hallazgos literarios. No resulta difícil resumir la novela si se cuenta que trata sobre la desestructuración de la familia de Odisto Ardolendo a lo largo de distintos episodios históricos (como el bombardeo de Gernika) en los que sus humildes personajes adquieren una grandeza heroica. El autor, especial-

mente omnisciente -pues dota a sus personajes de cualidades mágicas-, amalgama bajo su especial punto de vista una serie de historias escuchadas a su abuelo en Jaén, aderezadas con la experiencia labrada a lo largo de un trabajo de investigación de quince años y veinticinco mil quilómetros de viajes. Con su repertorio de figuras literarias va envolviendo la realidad de la guerra en un aura imaginaria que la dota de un enfoque especial que se puede relacionar con el realismo mágico, a veces con ecos surrealistas. **David Uclés** cuenta lo que ocurre y lo vuelve literatura, gracias a la virtualidad de su escritura.

Setecientas páginas dan mucho de sí, pero su lectura se hace ligera porque sus capítulos se condensan en unas breves páginas aderezadas de textos que hacen el relato divertido. Los personajes de la familia Ardolendo nos hacen recorrer los rincones del drama que se desarrolló en la península atravesándola con breves e intensos episodios en los que la poética, no exenta de humor, predomina sobre la épica.

En resumen, se puede hablar de una obra de autoficción, novela histórica, fantástica o experimento literario, pero, bajo cualquier etiqueta que se le quiera poner, su lectura no nos dejará indiferentes.

LA PENÍNSULA DE LAS CASAS VACÍAS
David Uclés
SIRUELA

Profila ANDREA CAMILLERI

GLORIA AL REY DE VIGÀTA

SANTI PÉREZ ISASI
Profesor de la Universidad de Lisboa

Hay muchos Camilleri en **Andrea Camilleri**. El primero, naturalmente, es el autor real, nacido en Sicilia en 1925 y fallecido con la envidiable edad de 93 años. Camilleri tuvo una larga y productiva trayectoria como guionista, director teatral y televisivo, colaborando con la RAI o con la Academia de Arte Dramático de Italia.

El segundo Camilleri, el escritor, estuvo cerca de no llegar a existir. Su primera novela, *El curso de las cosas*, se publicó en 1978 y pasó desapercibida. Afortunadamente, Camilleri no se rindió, y en 1992 publicó la que sería su primera novela de (relativo) éxito: *La temporada de caza*, situada ya en Vigàta (su particular Macondo). Desde ese año y hasta su muerte, Camilleri publicó más de 50 títulos, la mayoría de ellos centrados en la historia (real o ficticia) de su Sicilia natal.

Llegamos así, por fin, al tercer Camilleri, con la publicación en 1994 de *La forma*

del agua, primera novela del comisario Montalbano (evidente homenaje a **Vázquez Montalbán**): un detective indisciplinado e irritable, pero también inteligente, sensible, con un profundo sentido de la justicia y debilidad por la comida (como su modelo, Pepe Carvalho). Junto a él nace también toda una galería de personajes inolvidables: el seductor Mimi Augello; el inspector Giuseppe Fazio; el inefable Catarella; Livia, la eterna novia del comisario, o Adelina, su paciente empleada. En total, el comisario Montalbano apareció en veintiocho novelas y seis volúmenes de relatos, entre 1994 y 2020; fue adaptado por la RAI, lo que contribuyó para su popularidad en Italia y en el extranjero. En la línea de la literatura policiaca más reciente, de **Padura a Marikaris**, esta serie compone un retablo de la cultura, la sociedad y la política sicilianas, con una visión crítica y comprometida del mundo.

IRATI JIMÉNEZ IDAZLEA

BARREN-BARRENEAN

IDAZLEAK ESAN NAHI DIGUNA ETA KRITIKOAK ESAN NAHI EZ DIGUNA

Gustatu ala ez, liburu bat kritikatu nahi duenaren zeregin nagusia liburu hori ulertzeara da. Bere gauza on eta txarrekin idazleak planteatu duen ariketa ulertu beharko luke, eta ahalko balu, ariketaren beraren garrantzia. Hori guztia ulertzeko, ostera, kritikoak ulertu beharko luke gauza bat: liburuak kritikatzeko tresnari importanteena irakurketak eragiten digun inpresioa da. *El arte de leer* bikainean (Lumen 2013) **W.H. Audenek** esaten duen moduan, ez da tresna erabat fidagarria -ez baita halakorik existitzen- baina ez dago hori baino hoberik.

Baina kritiko gehienek ez dute uste liburua ulertu behar dutenik, uste dute liburua *azaldu* egin behar digitela. Eta *libruespaining* egiterakoan, ez digute inoiz esaten zer pentsatu duten irakurtzerakoan, zer sentitu duten, nola eragin dien irakurketak. Hunkitu ote diren. Hase-retru. Aspertu. Amorratu. Gogaitu. Galdu. Imajinatzentzut ez digitela esaten ez digitela esan nahi eta esango nuke horretarako eskubidea dutela benetan horretarako eskubidea dutela pentsatuko banu. Baino neurri buruari askotan galdetzen diot zergatik ez diguten hori guztia esaten. Eta ze eskubiderekin esaten dituzten gero horrenbeste gauza hain gauza oinarrizkoa esaten ez badigute. Batzuetan galdera horien erantzuna ebidenteak da baina hain da larria pentsatzea kritikoak ez duela kritikatzen duen liburua irakurri -edo apena irakurri- irakurle gehienek ez dutela halakorik inoiz pentsatzen.

Baina esan beharrik ez dago eta hala ere esan egingo dut liburuak irakurtzeko direla. Horretarako existitzen dira. Irakurtzen ez diren bitartean kontenitzuen duten literatura ez dago bizirik. Norbaitek irakurtzen duenean sortzen da, eta irakurtzen ez duenean hiltzen. Ez dago besterik.

Karmele Jaiok, bere noboletan genero harremanak akaso beste euskal idazle garaikide guztiek baino hobeto ulertu dituen nobelagileak -*Amaren Eskuak* (Elkar, 2006), *Aitaren Etxea* (Elkar, 2019) eta *Maitasun Kapitala* (Elkar, 2023) trilogian frogatu duenez-, aspaldi esan zidan bere nobela bat zertaz doan galdetzen diotenean, kostatzen zaiola erantzun egokia bilatzea. Azken baten, berak nobela oso bat behar izan duelako galdera horri erantzuteko.

Eta hori da kontua. Kritikoek batzuetan kontrakoa pentsatzen duten arren, nobelak ez direla arazo intelektualak. Gai asko planteatu ditzakete, asunto asko, baina ez daude hor asunto bat edo beste planteatzeko. Berriki irakurri dudan *Puntobobo* (Erein, 2024) miresgarrian hainbat kontu planteatzen ditu **Itxaso Martinek** amatasunari eta buru osasunari buruz, besteak beste. Baino eleberri bat ez da eztabaidea intelektual bat, ez da po-

ILLUSTRAZIA: ANTON OLARIAGA

sizio moral baten defentsa bat, ez da tertulia baterako gaia. Eleberria eleberria da. Istorio bat kontatzen du. Eta ulertu nahi duenak, irakurri egin behar du, eragin dion inpresioa aztertu eta inpresio hori ulertzekoan, liburu bera mekanismo bezala ulertu. Liburuak zer esan dion, hori da interesgarria, ez liburuak zer esan nahi duen edo okerrago, liburuarekin *idazleak* zer esan nahi zigun. Bi gauza horiek irrelebanteak direla esango nuke, eta lehena absurdoa bada, zer esanik ez bigarrena. Idazleak esan nahi ziguna esan digulako: istorio bat kontatzen nahi zigun eta kontatzen egin digu.

G. K. Chestertonek *El alma del ingenio* (Ed. Renacimiento, 2022) zoragarrian kontatzen du inolako ikasketarik gabeko emakume bat joan zela *Hamlet* (Elkar, 2012) ikustera eta bukaeran zer iruditu zitzaiola galdeztu ziotenean “oso triste” erantzun zuela. Hori da kritikoek inoiz ahaztu beharko ez luketena. Literaturaren historian planteatu den arazo intelektualik apasionanteena ere ez dela arazo intelektual bat. Istorio bat da. Boteres-tua, itzalezina, iluragarria, amaiezina. Eta gehiegitan kritika literarioarekin pasatzen den bezala triste, oso triste.

JOSU GOIKOETXEA

Josu Goikoetxeak (Gernika, 1973)

Joseba Jaka bekaren laguntzaz

Lakioa idatzi du, bere bigarren liburu eta lehenengo ipuin-bilduma, bere sakontasun zein kalitateagatik zeresana emango duena.

ARGAZKIA: FRANCÉS DOLOSOS

LAKIOA
Josu Goikoetxea
ELKAR

paragrafo bakoitzaren arnasa gutxi gorabehera ondu samar eduki arte hortxe geldi egoteko.

Giro eta kokalekuetan, osteria, badira konstante batzuk...

Asko maite dudan poema liburua da **Jabi Santa Cruzen Baso ilun itoan** eta horkoa da hasierako aipuetak bat: "Denok eta bakoitzak dugu kontaezina den zerbaiz. Lakioan harrapatuta gaude ezinbestean". Lakio horrekiko dialektikan bizi gara gizaki gehienok. Eta hortik ipuinok ere.

Asko bizi izandako norbaiten narrazioak diruditze zureek.

Zorion txarrez, bizimodu oso arrunta da nirea, baina, bestalde, jende interesgarri asko ezagutu dut bitzitan zehar, eta arreta jarri dudala uste dut. Eta asko irakurri dut, oso-oso txikitikatik.

Beka baten bultzadaz idatzi duzu. Nolakoa izan da prozesua?

Horrelako onarpen eta sariek prozesua asko bizkortzen dute. Zeure kolkorako idazten ari zinenak beste batzuen onespena daukala jakiteak konfiantza indartu eta idazten jarraitzeko gogoa berritzen du. Eta ordainsaria ere badago hor, noski. Zakura dirua, bizimodu ez dago erraza eta.

Eta hurrengo zure proiektua?

Ez dakit. Badaukat hor prosazko zerbait idatzita, berriro irakurri eta horren txarra iruditu ez zaidana. Edo agian poemetara itzuliko naiz, hortxe daukat etxea. Ez dakit. Ea zer datorren bidera.

XABIER MENDIGUREN
Editorea

Laura Mintegi

« Subjektibitate prozesuetan zer gertatzen den jakin nahi izateak eramatenean nau gizakia behatzera. Eta behaketa horrek eramatenean nau nobelak idazterea »

txalaparta

ALFONSO DEL RÍO

Tras vender miles de ejemplares de *La ciudad y la lluvia*, Alfonso del Río (Bilbao, 1980) regresa con *El enigma de Anne Wallace* un thriller sobre una enigmática pianista que acaba convirtiéndose en la principal sospechosa de un crimen.

Mezcla de diferentes géneros, cierto lirismo... ¿Cómo definiría esta novela?

Es un thriller, pero envuelto en un relato policial típico de "quién cometió el crimen" (estilo Agatha Christie). Hay un atentado en el premio Príncipe de Asturias y los siete premiados se convierten en siete sospechosos. Colaboro en el mundo audiovisual y busco enganchar al lector con la misma técnica que las series.

¿Por qué eligió el marco de la entrega de los premios Príncipe de Asturias de 1987?

Porque siempre creo que las historias tienen tres componentes fundamentales: trama, personajes y contexto. Intento que el contexto sea un personaje más, que cobre un protagonismo, que sea de suficiente entidad como para reclamar atención por sí mismo.

Anne Wallace es una protagonista atípica. ¿Qué retos le planteó construir una voz narrativa tan singular y excéntrica?

Era muy arriesgado plantear una protagonista tan inteligente y sensible para la música, pero a la vez con un Trastorno de Espectro Autista (TEA), que no puede mostrar emociones, pero sí deja en evidencia sus carencias.

FOTOGRAFÍA: XXX

EL ENIGMA DE ANNE WALLACE
Alfonso del Río
GRIJALBO

verdad que cada personaje y su psicología son algunos de los aspectos que más me gusta desarrollar. Lo cuido mucho.

Toca temas como la enfermedad, la genialidad, la exclusión, el arte, la locura... ¿Qué aspectos sociales pretende retratar?

Quiero expresar que "lo distinto", como es el autismo de Anne o la forma de ver la vida de mi investigador, o la cuerda locura del maestro Chillida... no deberían ser estigmas, sino matices que enriquecen el mundo. Lo que los demás pueden ver como punto débil, mis personajes lo usan como quicio para construir su magia, su fortaleza, su arte.

En algunos momentos, Anne dice frases como "¿Qué más da morir cuando ya estás muerta?"

Vivimos de espalda a la muerte, al dolor, como si eso nos hiciera más felices. Pero lo que no es verdad, lo que no es auténtico, no puede hacernos felices. Y la verdad es que cualquier vida está salpicada por el dolor. Anne Wallace es una persona con una gran inteligencia y sensibilidad: disfruta de la vida a través de la belleza y el arte, pero consciente de la redención que se encuentra en los malos momentos.

KAROLINA ALMAGIA
Periodista

“Las diferencias no deberían ser estigmas sino matices que enriquecen el mundo”

¿Qué papel juega la música como lenguaje paralelo a la palabra en la novela?

La música es fundamental en esta historia. Es difícil leer (y escribir) "oyendo" la música, pero es lo que he pretendido en esta historia. Cada una de las piezas que interpreta Anne está escogida por algo.

¿Qué le interesa más como narrador, el enigma, la psicología o el estilo literario?

Todos son importantes. El estilo es algo obligatorio. El enigma lo uso para poder enganchar al lector. Pero es

**JAVIER CASTILLO
MÁS DE 2.500.000 EJEMPLARES VENDIDOS**

¿QUÉ HACER CUANDO EL FUEGO RUGE BAJO NUESTROS PIES?

SUMA

ARGAZKIA: TXALAPARTA

LAURA MINTEGI

Sheenak Manu bikotekidea hil duela daki hasieratik Laura Mintegiren *Akabo* nobelaren irakurleak, baina hiltzailea horretara eraman duen bideak kontu askori buruzko gogoetara bideratuko du. Eskoziako gaelera du ama hizkuntza Sheenak; Manuk, berriz, euskara. Bien arteko gertutasuna indartzen du biak hizkuntza minorizatu bateko hiztun izateak, baina laster sortuko dira arrakalak, liburuaren atariko aipuak iradokitzen duen moduan: "Maitatua urrunegi doanean bere buruarekiko traizioan eta bere buruaren engainuan irauten duenean, maitasunak ez dio gehiago jarraitzen" (Jacques Lacan).

Maitasun harreman baten bilakaera kontatzen du nobelak, hasiera erromantikotik elkarren aurkako gatazka eta ezinikusietaraino, baina ezohikoa da bilakaera horretan hizkuntzak eta hizkuntzei buruzko ikuspuntuak duen garrantzia. Uste dena baino eragin handiagoa duen faktorea da maitasun harremanetan, eta giza harremanetan oro har?

Maitasuna erakarpen fisiko hutsean oinarritu daiteke, ala bi pertsonek eraikitzen duten bizitza-proiektu partekatuan. Proiekutua eraikitzeko ezinbestekoa da komunikazioa: elkarri adierazi nola begiratzen dioten munduari eta ibilbidea elkarrekin egiteko konpromisoa hartu. Maitasun erromantikoak iraungitze-data du, baina amankumuneko proiektua bizitza osoan zehar luza daiteke. Komunikazioa hautsi egiten bada, proiektuarekiko fidelitasunak huts egiten du. Ez dut ulertzen maitasun iraunkorra, konpromisorik eta komunikaziorik gabe. Traizioa dator komunikatzeari uko egitetik.

Sheenak uste du, Lacanek bezala, "hitzen munduak sortzen duela gauzen mundua, eta ez alderantziz". Ados zaude?

Hitza abiapuntua da, bai. Hitzak sortzen du pentsamendua. Hitzaren indarra klase-borrokan eta botere harremanetan ere ikus daitese. Bi adibide xume jarriko ditut. **Dario Fo** italiarrak esaten zuen langileak 300 hitz dakizkiela eta ugazabak 1.000. Hor badago abiapuntuko desberdintasuna ahalmen ekonomikoan. Beste adibidea: *Is-piluaren bestaldean* nobelan Humpty Dumpty-k diotso Alice-ri: "nik hitz bat erabiltzen dudanean, hitz horrek esan nahi du nik nahi dudana, ez gehiago ezta gutxiago ere. Nor den nagusia, hori da guzta". Botere kontua da.

"Hizkuntza kontu intimoa da", dio une batean **Manuk**. Sheenaren, bestelako ikuspegi batetik begiratuta, hau dio: "Inor ez da hizkuntza baten jabea, hizkuntza ez da norbanako bakar baten ondasuna". Bi esaldiak bateragarriak dira?

AKABO
Laura Mintegi
TXALAPARTA

Kontraesana ematen du, baina ez da. Egia da hizkuntza kontu intimoa dela, eta euskaldunok (areago euskaldun berriok) fisikoki sentitu dugu nola hizkuntzaz jabetzeak (eta ez-jabetzeak) eralda ditzakeen gure izena eta izana. Baina, aldi berean, hitzak erosia eta saldu daitezke, eta boteretsuek ezabarazi eta metatu ditzake, indarraren indarra. Hitzak egiten gaitu eta, kontrara, hitzak desagerrazai gaitzake. Ez gara konturatzan zenbatzerainoko indarra daukan. Botereak bere egin nahi du hitza, hizkuntza, ideologiarren sortzaile eta transmisorea delako. Horregatik kontrolatu nahi du hizkuntza etxe barruan, eskolan eta komunikabideetan.

“Botereak bere egin nahi du hitza, hizkuntza, ideologiarren sortzaile eta transmisorea delako”

Hilketa batekin hasten da nobela, baina hasieratik daki irakurleak nor den hiltzailea. Jakin nahi du, ordea, zerik eraman duen horretara hiltzailea. Lan handia eman dizu horri buruzko informazioa antolatu eta dosifikatzeak? Zaila izan da pertsonaiak landu eta haien bilakaera sinesgarri egitea?

Bai, lana ematen du hilketa bat justifikatzeak, arazo batzen aurrean bestelako irtenbideak egon daitezke-lako, ez horren tragicoko. Baina lan handiagoa ematen du pertsonaiak eraikitzeak, ezerezetik norbait sortzea. Urtetako prozesua izaten da, nire egunerokotasunean sartzen dira, nirekin bizi dira, ikusi eta entzun egiten ditut, ia-ia hezur-haragizkoak bihurtu arte. Sormen lanak eskizofreniatik, paranoiatik eta neuroositik dosi handiak ditu: sortzaileok bizitza paraleloa bizi dugu, existitzen ez dena ikusten dugu eta obsesionatu egiten gara.

JUAN LUIS ZABALA
Idazlea

CARLA MONTERO

La dama de la niebla homenajea a las mujeres piloto de los albores de la Segunda Guerra Mundial y también a todas esas personas anónimas que se vieron enfrentadas, sin saber realmente por qué, en una contienda brutal que cambió el curso de la historia. También es una novela de amor, y de aventuras. Una narración que apuesta por contar las existencias de seres humanos corrientes que vivieron situaciones extraordinarias.

¿Qué encontrarán las personas que abran las páginas de *La dama de la niebla*?

Sobre todo, una gran historia de amor. Pero lo que la hace especial es el momento, el lugar y el ambiente en el que se desarrolla. Y es que la protagonista de *La dama de la niebla* está basada en las historias de las primeras mujeres que compitieron en los grandes premios de automovilismo, que son los precursores de la actual Fórmula 1. El lector se va a adentrar por tanto en ese mundo de glamour, emoción y peligro de la alta competición de coches en la década de 1930, la llamada Era Dorada. Precisamente este momento histórico, previo a la Segunda Guerra Mundial, y el hecho de que el automovilismo reuniera a hombres y mujeres, jóvenes la mayoría, de todos esos países que luego se enfrentarían

en el campo de batalla, me permite explorar, a través de los personajes, las relaciones humanas en un momento en el que Europa ya se veía camino del conflicto.

Vuelve a la Europa de la Segunda Guerra Mundial. ¿Qué le atrae de este periodo histórico?

En este caso he querido explorar esos años previos a la Segunda Guerra Mundial, cuando se gesta el conflicto, y ver cómo se vivía a nivel de la calle, cómo era el ambiente prebelico entre la gente corriente. A mí modo de ver, la Segunda Guerra Mundial es interesante no sólo en cuanto a lo político y lo estrictamente bélico, que son aspectos más tratados, sino que hay todavía mucho que contar y que analizar en su dimensión más humana, es decir, cómo la guerra, y también la preguerra y la

LA DAMA DE LA NIEBLA
Carla Montero
DESTINO

postguerra, lo transforman todo: lo social, lo cotidiano, lo familiar... Cómo afecta al arte, al entretenimiento, a la literatura, al cine y, como es el caso de *La dama de la niebla*, al deporte.

¿Cuál es la fase de construcción de una novela que más disfruta?

Disfruto mucho de la investigación, de esa labor minuciosa de ir descubriendo anécdotas, personajes y modos de vida, de saber más sobre lo que nos antecede y que conforma lo que somos en la actualidad como individuos y como sociedad. También es un reto que me encanta el emplear toda esa información para la historia que quiero contar sin que resulte aburrida o abrumadora, sino que fluya con el relato de ficción.

Y, a pesar de todos los años que llevo escribiendo, la parte que más que cuesta sigue siendo la de enfrentarme a la primera página en blanco, cuando está todo por hacer: los personajes por perfilar, la trama por tejer... Afortunadamente, y hasta ahora, la magia se acaba por producir.

¿Para quién escribe? ¿Piensa en las personas lectoras o escribe para usted misma?

Procuro escribir para mí, creo que es la única forma de que el producto final sea honesto. Confío en que si yo disfruto de la historia que estoy contando mis lectores también lo harán.

QR

TERESA SALA
Periodista

LA CONMOVEDORA LUCHA DE DOS MUJERES POR DEFENDER EL PODER DE LOS LIBROS EN TIEMPOS DE GUERRA

Una carta de amor a los libros en los tiempos más oscuros de la II Guerra Mundial

DESAGERTUTAKO ALABAREN BILA

Erruki onez (Small Mercies) Dennis Lehanearen nobelarik berriena euskaratzea garrantzi handiko apustu literarioa da, bai autorearen prestigioagatik, bai obraren potentzia narratibo eta sozialagatik. Lehane AEBetako eleberri garaikidearen izen handienetako bat da, nazioartean ibilbide sendoa du eta proiekzio mediaticoa literatur esparrutik askoz harago doa. Bere eleberriak dozenaka hizkuntzatara itzuliak izan dira, horietako asko zinemara arrakastaz eramanak (*Mystic River, Shutter Island, Gone Baby Gone*), eta irakurle oinarriz zabala dute. Irakurle horiek Lehanearen estilo arina balioesten dute, pertsonaia konplexuak eraikitzeko haren gaitasuna eta Estatu Batuetako gizartearekiko begirada kritikoa.

Erruki onez autorearen ibilbideko puntu gorena da. 1974ko uda beroan Bostonen girotutako eleberri honek thrillerraren osagai klasikoak ditu —tentsioa, krimena, ikerketa, indarkeria—, eta garai aztoragarri hura markatu zuten arrazakeria eta klase gatazken azterketa sa-konarekin lotzen ditu. Desagertutako alabaren bila etsi-etsian dabilen Mary Pat Fennessy ama kementsuaren

figuraren bitartez, Lehanek kontakizun bat eraikitzen du, non intimotasuna eta politikotasuna pitzadurarik gabe uztartzen diren. Bilaketa pertsonala ezinbestean bihurtzen da infernuetara jaiste bat, arrazismo estructuralaren, ustelkeria instituzionalaren eta desilusio sozialaren egoitza ilunera.

Nobela honen indarra ez datza soilik bere trama adiktiboa edo bere eraikunta narratibo bikainean, baizik eta bere egokitasunean. Erabateko gaurkotasuna duten gaiak jartzen ditu mahai gainean Lehanek: arraza-segregazioa, bestearekiko beldurra, poliziaren indarkeria, komunitateen arteko haustura. Gizarte-tentsioak desagertu ez diren testuinguru global batean —aitzitik, sarritan areagotu egin dira—, *Erruki onezek* gaurko edozein irakurle interpelatzen du. Identitateari, botereari eta bazterketari buruzko hausnarketa kritikoa ere eztaba kulturalaren parte da Euskal Herrian, eta oihartzun eta lotura esanguratsuak eskaintzen dizkigu euskal komunitatearentzat.

Liburuaren itzultzalea eta haren eskamentua ezin da aipatu gabe utzi: Koro Navarro.

▼
ERRUKI ONEZ
Dennis Lehane
Itzultzalea: Koro Navarro
IGELA ARGITALETXEA

RESET

**Reset nobela distopikoa kaleratu berri du Aitziber Etxeberriak
(Zarautz, 1973). Zientzia fikzioan murgildu da egilea,
gaurkotasun handiko gaietan sakontzeko.**

▼
RESET
Aitziber Etxeberria
EREIN

Mundua azkar ari da aldatzen eta, orain, teknologiaren menpe ere bizi gara.

Kezka handia sortzen dit teknologiarekiko daukagun menpekotasunak. Dudarik gabe, oso erabilgarriak dira teknologia berriak, eta gure bizitzak erabat aldatu ditu, baina iruditzen zait, beste alderdi batzuetan, okerrara egin dugula. Ni trenean eta autobusean asko ibiltzen naiz, eta ikusten dut elkarri aurpegira begiratu ere ez diogula egiten, apena. Mugikorrari begira gaude etengabe eta mundu paraleloetan bizi gara. Horrek guztiak harremanetan jartzeko orduan arazoak ekarri ditu, eta hor sakondu nahi nuen.

Gaurkotasun handiko gaiak ere lantzen dira nobela distopiko honetan: klase sozialak, ingurugiroa, kontrola... Denak kabitu zaizkizu.

Bizitzen ari garen momentu hau gogorra dela iruditzen zait, aldaketa handikoa, eta uste dut gizarte gisa nahiko noraezean gabiltzala.

Liburuaren beste harietako bat da deskarbonizatzeko prozesuaren afera.

Aldaketa klimatikoarena ez da nolanahiko gaia. Uste dut gizartearen gehiengo batek onartu duela gaiari

aurre egin beharra daukagula, baina ez dut uste bidea asmatzen ari garenik.

Zak21 eta Mara dira protagonistako bi, antagonistak biak.

Klase sozial desberdinekoak dira, eta desberdinatasun horrek pisu handia du gizarte berrian. Zilarak pribilegiodunak dira eta karbonikoak menpekoak, beraz, haien bizitzak erabat desberdinak dira. Bat boteretsua den neurrian eta bestea menpeko da, eta beren bizi-zekiko ikuspegia ere oso bestelakoa da, baita helburuak ere.

Zientzia fikziozko eleberria izateak idazkera baldintzatu al dizu?

Nire beldurrik handiena zen eraiki dudan gizarte berri hori sinesgarria izatea. Prozesuaren hasieretan, etengabe egiten nion galdera hori neure buruari. Bidea egin ahala neurria hartu nion generoari, eta erosu sentitu naiz.

▼
ANA ABARISKETA
Kazetaria

» Zer izango litzateke Euskal Herria euskarazko egunkaririk gabe?

BERRIAk doan eskaintzen ditu edukiak sarean, konprometituta baitago euskararekin eta gizartearekin. Baino garai zaila da hau hedabideen negozio ereduarentzat, eta inoiz baino gehiago behar dugu irakurleen babes ekonomikoa. Irakurlea bazara, **egin ekarpena**:

Urteko ekarpena 100€ <small>(0,27 euro egunean)</small>	Gazteen* ekarpena 30€ <small>(* 30 urtetik beherakoak</small>	Ekarpene berezia 120€ <small>aukeratu zenbatekoa (urtean 120 € edo gehiago)</small>
--	--	--

ESNATU ALA HIL

**Euskararen egoera ulertzeko
giltzarria izango den liburua idatzi
dute Iñakiurrebasok (Legazpi, 1967)
eta Garikoitz Goikoetxeak (Elduain,
1989), azken mendearen errepasoan
eginez, diagnostiko gordina datuetan
oinarrituz, eta etorkizunerako gakoak
aurkeztuz.**

**Liburuaren oinarria Iñakiurrebasoren dokto-
re-tesia da, eta tesi horretako edukiak egokitut-
u, osatu eta gaurkotu egin dituzue, edozein ira-
kurlek erraz ulertzeko moduan. Zein helburu-
rekin?**

Ekarpen bat egin nahi izan dugu. Euskararen aurre-
rabideari buruzko kezka hedatzen ari den honetan,
euskararen osasuna aztertu dugu, ikuspegi demolingu-
istikoa oinarrituta: datuak eta gogoetak. Maiz, iritzi
hutsetan oinarritzen dira balorazioak, baina, etorkizuna
egoki irudikatzeko, oinari sendoa behar dugu. Horretarako
ahalegina egin dugu.

**Diagnostiko horretarako, hiru etapako eta zazpi
geltokiko ibilbidea proposatu duzue. Orain-
dik ere beharrezkoa da honaino nola iritsi ga-
ren eta non gauden erakustea?**

Biharkoa ikusteko, gaurkori begiratu behar diogu, eta,
gaurkoa ulertzeko, atzokoari. Azken mendearen hiru garai
bereizi ditugu: galera (1900-1970), goraldia (1970-2000)
eta geldialdia (2000tik hona). Ibilbide hori funtsezko
da euskararen egoera zein den ulertzeko.

**Lehenengo etapan, oinarrizko ardatzei buruz-
koan, hiru geltoki dituzue: gaitasuna, erabilera
eta atxikimendua. Zer nabarmenduko zenuke-
te?**

Uste oker asko dago. Mezu hau zabaldu ohi da: *Gaita-
sunean asko aurreratu du euskarak, hori du indargunea,
baina erabilera ez da berdin igo, eta hori lotua dago
atxikimendu faltarekin*. Ez. Datuak aztertuta, kontrako
ikusi dugu: atxikimendua da indargunea; testuingurua
ikusita, erabilera handia da, espero litekeena baino
handiagoa; eta hutsune nagusia gaitasuna da.

ARGAZKIA: ELKAR

ARGAZKIA: ELKAR

**Bigarren etapan, hizkuntza-bilakaera, sozializa-
zazioa eta aldaketa demografikoa dira geltoki
nagusia, eta inertziak atzerantz bultzatzen
duzuela erakutsi duzue.**

Euskarak herritarren bizialdian bilakaera negatiboa du
askotan. Alegia, hiztunak oro har hartuta, urteen joa-
narekin kamustu egiten da gaitasuna, baita erabilera
ere. Horra botilaren zuloa. Botila betetzeko giltzarria
izan da belaunaldi berrien sozializazioa: bai eskola, bai
familia-transmisioa. Botila betetzen eta botila husten,
bi mugimendu kontrajarri horien erdian, bilakaera de-
mografikoa: ez da euskararen mesederako izan, eta ez
da izango.

**Lurralde-nagusitasunari heldu diozue azken
etapan, gunerik euskaldunenen eta arnasgu-
neen gainbehera erakutsiz. Hain garrantzitsua
al da arnasguneei eustea?**

Aurrera egiteko zorua arnasguneetan dago, eta, horiek
ahuldua, asko zailtzen da aurrerabidea. Tokian tokiko
errealitatera egokitutako politikak behar dira, eragin-
kortasuna bilatu, eta arnasguneak baliatu gainerako
eremu euskalduntzeko. Helburu giltzarri bat: arnas-
gune-izaerako lurralde-eremu ahalik eta jarraituena eta
zabalena izatea, non euskara izango den nagusi. Baina
kontrako bidean goaz: arnasguneen suntsitzen.

**“ «Gordina da
errealtitatea: edo
jauzi bat aurrera,
edo atzerantz hasteko
arriskua»**

**Aurrera begirako hausnarketetan nabarmendu
duzue euskarak beste bultzada bat behar due-
la. Liburuaren izenburua ere ‘Esnatu ala hil’ da.
Hain gordina al da egoera?**

Euskara ez dago osasuntsu, eta esan egin behar da: mino-
norizazio gorrian dago. Aski da ikustea zer dioten oinarrizko
adierazleek. Irudi bat: kontrako bidean datorren
eskailera mekanikoan gora egin nahi izatea, hori da
Euskal Herri gehienean euskaraz bizi nahi izatea. Horrek
zera esan nahi du: edo egiten da eskailera gainditzeko
adinako esku-hartza, edo eskailera are gehiago ahulduko
du euskara. Azken hamarkadetan egin da bidea,
ahalegina aitoru behar da, baina euskara ez dago in-
dartsu. Eta testuingurua ez du aldekoa.

ESNATU ALA HIL
Iñakiurrebaso
Garikoitz Goikoetxea
ELKAR

**Beraz, gauden egoeran, zein da aurrera egiteko
bidea?**

Oinarrizko hiru pauso: lehenik, egoera ondo ulertza;
diagnostikoan bat etortzea; bigarrenik, helburuak eta
lehentasunak egoki finkatzea, aukerak eta hutsuneak
aztertua; eta, hirugarrenik, estrategietan asmatzea.
Garai giltzarria da euskararen indarberriozean, eta ohar-
tu egin behar da horretaz: lehentasunetara ekarri, eta
egiturazko pausoak eman. Gordina da errealtitatea: edo
jauzi bat aurrera, edo atzerantz hasteko arriskua.

GARI BERASALUZE
idazlea

EDORTA JIMENEZ

Edorta Jimenez Ormaetxea (Mundaka, 1952) nobela berri batekin datorkigu, *Aizkorak eta gutunak*, egiazko krimen baten gaineko ikerketa, thriller-aren eta nobela historikoaren osagaiak dituena. Bilboko Posta kaleko Palma tabernan egin dugu elkarritzeta. Zapata-denda izan da berriki arte. Hor erosten zizkion amak zapatak Edorta umeari.

Zapatariek badute nobelarekin lotura, izan ere...

Zapataria da hain zuzen eleberriko personaiarik jakintsuena. Badaki ganoraz idazten, eta ezinbestekoa du ofiziotik kanpoko zereginetarako. Kasik-kasik idazlea dela esan liteke. Sortzailea, bederen, bada. Nobela honetan egin dudan idorokuntzarik lortuena gutun-izkitzatzailearena izan da, nik uste.

XIX. mende hasierako Bizkaia astindu zuten gertaera lazgarri batzuk ditu eleberriak oinarritzat...

Gertaerok, 1828ko iraila eta 1829ko apirila bitartean izan ziren, batik bat. Dena dela, haien ondorioak Lehen Karlistaldiraino iritsi ziren. Almikan (Bermeo) emakumezko batek, beharbada bik, ama-alabak, batek senarra eta besteak aita zutenari heriotza eman zioten. Aizkorakdez. Urte erdi inguru igarota, bietako bat garrotez hil zuten, Bilboko plazan, goizeko hamai-kanetan.

ARGAZKIA: XXX

AIZKORAK ETA GUTUNAK
Edorta Jimenez
ELKAR

Zein garaturik zegoen errepresio aparatura eta zein babsgabe emakumeak, hizkuntzagatik bestek beste, zinez harritu nauten gaiak dira. Dokumentazioak, ostera, ez dio gezurrik. Halaxe zen; eta halaxe ote da egun ere?

Emakumeen abokatuarena egiten duenaren diskurtsoa, laster etortzeak zen gerrako bando batek hartuko duen diskurtsoa da. Alde horretatik, pozik nago egin dudan lanarekin.

Nobelako beste emakumeak ere historiako alde ilunetik argitarri ekarri ditut, aztertu dudan dokumentazioari eztaran traiziorik egin gabe. Gure amama tarteka-tarteak herritik Bilbora joaten zen, sorkia buruan eta arrain otzara hantxe. Nobelan agertzen den bideak lilituraturik nauka. Horrekin batera, ziur naiz irakurleak maiteko diatu bide horretan gora eta behera dabiltzala ezagutu-ko ditugun beste pertsonaia batzuk ere. Mundu bat berrraikitzan saiatu naiz, tabako-kontrabando eta guzti.

Aizkorak eta gutunak-en amaierak zabalik uzten dio jarraipenari bidea. Baserri eta mendi giroko trilogia baten aurrean gauzazu, Piztien itsasoa ozeanikoaren pareko?

Hasita daukat bigarrena, eta buruan hirugarrena. Horiek burutzeko osasuna da behar dena.

MARKOS ZAPIAIN
Filosofoa

CALIFORNIA, 1849.
Cuando el oro desató la locura,
el amor marcó el rumbo.

Luz Gabás,
autora de *Palmeras en la nieve* y *Lejos de Luisiana*,
nos vuelve a regalar una gran historia que late con fuerza.

PERIODISMO LITERARIO

Un fino hilo une a John Reed con Amets Arzallus. Quizá sea, más bien, una recia soga marinera, capaz de aguantar embestidas de turbulentas tormentas oceánicas. Es la cuerda que sostiene la vela del periodismo literario, aquel que cose con calidad literaria testimonios reales para dar fe del mundo que nos rodea, por horrible que sea.

Vivimos un periodo oscuro. Somos testigos de hechos que hace no tanto nos hubieran parecido inimaginables. Y, justo ahora, el periodismo se bate en retirada ante el formidable embate de viejos bulos y nuevas *fake news*, el culto al consumo rápido de imágenes y titulares, y la llegada de realidades creadas por inteligencia artificial. Podemos ahogarnos en sobreinformación sin saber nada de nada.

Afirma Martín Caparrós que “antes periodismo era contar lo que alguien no quiere que se sepa; ahora, cada vez más, periodismo es contar lo que muchos no quieren saber”. Sostiene el autor de *El Hambre* que los libros se han convertido en el espacio donde publicar los reportajes que los grandes medios no quieren acometer o no están dispuestos a difundir. Leila Guerriero, otra autora insigne del gremio, precisa que ese periodismo literario requiere una mirada (ver lo que otros no ven) y la certeza de que no da lo mismo “contar las historias de cualquier manera”.

Desde que en 1972 Tom Wolfe difundiera el término Nuevo Periodismo, son muchas las publicaciones que se han agrupado en torno a lo que también se llama periodismo literario o periodismo narrativo, es decir, la tradición periodística de contar la realidad a través de historias con calidad literaria. Sin embargo, ya a principios del XX, autores como John Reed, con sus magníficos *Diez días que estremecieron al mundo* y *Méjico Insurgente*, iniciaron la genealogía del género sin esperar a que lo bautizara Wolfe. Hubo quien in-

cluso contó su agonía, como el periodista comunista checo Julius Fučík, que dejó escrita su estancia en las mazmorras de la Gestapo antes de ser ejecutado. Sus compañeros de la Resistencia salvaron sus papeles manuscritos, publicados como *Reportaje al pie de la horca*.

Para cuando Wolfe etiquetó el género, Truman Capote ya había publicado su inmortal *In cold blood* (1967), traducido al euskera -*Odol Hotzean*- y al castellano -*A sangre fría*. El asesinato de una familia en una granja de Kansas forma parte ya del imaginario colectivo de millones de personas de todo el planeta gracias a la exhaustiva y subyugante narración que tejió Capote. En aquel tiempo, Rodolfo Walsh ya era famoso por su *Operación Masacre* (1957), libro que nació a partir de una frase que un amigo le susurró al oído en un bar bonaerense: “Hay un fusilado que vive”. Fue el inicio de una investigación cuyo resultado narró con maestría para dar cuenta de una sarracina de civiles a cargo del ejército argentino, el mismo que acabó con él veinte años más tarde. Y Elena Poniatowska había terminado en 1971 *La noche de Tlatelolco*, una crónica de primera mano de la matanza de estudiantes perpetrada en 1968 en la plaza de las Tres Culturas de Ciudad de México. Ryszard Kapuscinski ya era un referente con sus crónicas y libros sobre zonas de conflicto, algunas convertidas en hitos, como *Ébano* o *Kristo fusilarekin*.

Desde entonces el periodismo literario ha llegado al premio Nobel, con Svetlana Alexiévich, que ha recogido

las voces de los habitantes de la Unión Soviética en libros duros pero muy reveladores como el que traslada los testimonios de mujeres que lucharon en la Segunda Guerra Mundial, traducido al euskera -*Gerrak ez du emakume aurpegirik*- y al castellano -*La guerra no tiene rostro de mujer*.

Por su parte, Leila Guerriero ha publicado en 2024 el desgarrador *La Llamada*, el caso real de Silvia Labayru, milagrosa superviviente al terrorismo de Estado de los “milicos” argentinos. Y este año ha visto la luz *La dificultad del fantasma*, en el que rehace la estancia de Truman Capote en Catalunya mientras escribía *In Cold Blood*.

Euskal Herria también ha realizado aportaciones relevantes. Nos podemos retrotraer a los inicios del periodismo en euskera con las crónicas marineras de Batxi Bilbao, escritas en la Primera Guerra Mundial (1914-16) y recopiladas en *Hau mundo arrano hau*. En los últimos años ha destacado sobremanera *Miñan*, la odisea migrante de Ibrahima Balde narrada en euskera por Amets Arzallus, traducida a media docena de lenguas, convertida en obra de teatro y recomendada hasta por el papa Francisco. También ha obtenido gran eco *Potosí*, de un especialista como Ander Izagirre, apasionante viaje a la realidad histórica y actual del famoso cerro minero boliviano.

TOMAS ZABALLA
Periodista

EUSKARAZKO PROSA HOMOLOGARRI BATEN ALDE

Altonagak Pamiela argitaletxearekin argitaratu duen zortzigarren saiakeria da *Patrizioak eta plebeioak*. *Gure prosaren emergentzia liburua*, eta horrekin aspaldikoak duen prosaren gaineko kezkari segida eman dio, esate baterako, *Back to Leizarraga* (Pamiela, 2015) edo *Duvoisin kapitainaren malura* (Pamiela, 2018) saiake- ren ondoren.

Liburuan euskal prosaren bilakaera errepasatzeko ahallegina egin du idazle bizkaitarrak eta ildo horretatik prosaren emergentzia-prosezuaren sei unetara hurbilduko du irakurlea historiako sei aldition geldialdia eginda eta kronologia horretan hainbat gertakari kuestionatuta. Lehenik, **Peñaflorida** kondarearen *Borracho burlado, ópera cómica* (1764) obra española idatzizanak agerian uzten du ilustratuek ez zutela euskarazko diskurso kulturik garatu. **Axularrek** eta gainerako klasikoek, aldiz, euskaren prosa europarrarekin parekatzen moduko mailara eraman zutela uste du egileak. Hala ere, diglosiak berehalako gainbehera ekarri zuen: euskarazko liburuak ez ziren asko, eta horiek behe-mai- lako hiztunei zuzenduta omen zeuden. Hirugarren atalean Mogeldarren lanek euskaren funtzio subsidiarioa

PATRIZIOAK ETA PLEBEIOAK
Kepa Altonaga
PAMIELA

erakusten dutela deritzo, batez ere, elite ilustratuentzako diskurso didaktikoetan. Azkenik, Oñako jesuiten inguruko "The Oña connection" deituriko atalak euskaren kultibazorako saiakerak biltzen ditu. Haatik, ahallegin horiek, ez ziren gai izan euskal prosa modernorik eratzeko. Purismoaren inertziek kateaturik, egilearen ustez, ezin da oraindik euskarazko prosa homologagarri bat garatu eta horren alde egin behar dugula dio.

LEIRE PALACIOS
Kazetaria

**MARTXELO OTAMENDI,
HANDIRA JOTZEKO KAZETARITZA**
Garbiñe Ubeda
BERRIA/ELKAR/JAKIN

Balentria hark beste balentria bat ekarri zuen jarraian, egunkaria mundura sortzea bezain handia eta ezinbesteko: irautea. Izen ere, ekinaren ekinez sortutako hura mamiz bete beharra zegoen, eta aktualitateak eskatzen duen bezala, ertz askotatik. Egunero. Kale egin gabe. Baldintzak nahi baino gordinagoak izan arren.

Erresistentziaren logikak gidatu zuen beraz abiaburu hura, harik eta egunkariak zuzendari berri bat behar izan zuen arte. Halaxe heldu zen Martxelo Otamendi euskal komunikabide nazionalera. Ez zen medio idatzian

KAZETARITZA ZAINETAN

zaildua, han eta hemen egindako kolaborazioak gorabehera; ezta kazetaritza lanetan sobera aritu ere, euskal telebistan magazinak zuzentzen eta programak aurkezten aritu bazen arren. Baino, konturutzerako, iraultza txiki batetan sartu zituen lankideak. Aurreiritziek mugatuko ez zuten jardunbidea izan zuen bere lehen premisa —euskarak ez duela bigarren mailako egiten—; eta helburu garbi bat, taldeko kazetariekin eta gainontzeko lankideekin burutzeko: lehen mailako komunikabide bat, bere horretan askia, noranahikoa eta konplexurik gabea osatzea, egunero, salbuespenik gabe.

Martxelo Otamendi. Handira jotzeko kazetaritza elkarriketa liburuak bide horretan akilu izan den pertsonon izaera jartzen du agerian. Bere ahotik, *Euskaldunon Egunkaria-ri*, haren bortxazko itxierari eta *Berria-ri* ematen zaio errepasoia, baita bere gaztaroari eta euskara irakasle gisa eman zituen urteei ere. Baino zutabegilea eta analista ere bada Otamendi, eta kazetaritza zainetan daramanaren pasioaz dihardu hainbat gai koripilatsuren inguruan: Katalunia, Ian harremanak, euskaren aurkako oldarraldia, tortura, teknologiak ezarritako ataka berriak.... Urte askotako lekukotza bizi eta konprometitu bat da haren.

GARBIÑE UBEDA
Idazlea

**EL THRILLER
PSICOLÓGICO
QUE TE
LLEVARÁ AL
LÍMITE DE TUS
EMOCIONES**

PAUL PEN
**EL BRILLO
DE LAS
LUCIÉRNAGAS**

PAUL PEN
**EL CANTO
DE LOS
GRILLOS**

DESCUBRE LA
NUEVA NOVELA DE
PAUL PEN

**MÁS DE 300.000
LECTORES ESPERAN
LA ESCALOFRIANTE
CONTINUACIÓN
DEL FENÓMENO
VIRAL DEL AÑO**

PLAZA & JANÉS

Eskutik eskura, Berria

Euskaraz bizitza da inguruan eta eguneroko jarduera euskaraz egitea ahal den guztian eta ahal den guztiekin, baina ez da horra mugatzen, euskaraz bizitza bada ere euskara entzunera, irakurrira eta idatzira eramatea ere.

Badakigu gure inguruak eskaintzen diguna batez ere erdaretan eskaintzen digula, aukera zabalagoa dugula euskaratik kanpo euskarabaino egunkarietan, liburuetan, arte eszenikoetan, ikus-entzunezkoetan... gure bizitzako arlo guztietan. Baina errealitatea da, hala ere, euskaraz ere badela zer ikusi, zer entzun, zer irakurri. Erdaraz dagoena gehiago izateak ez du esan nahi euskaraz ez dagoenik, eta ez du esan nahi alde batera utzi behar dugunik, besteak beste euskaraz eskaintzen denak banielako gainerako hizkuntzatan topa dezakengunaren pareko kalitatea.

Testuinguru horretan, **elkar** Fundazioak ere bat egin du #eskutikeskuraberria ekimenarekin, euskaraz irakurtzera animatu eta berrilagsun egitera dei eginaz, uste baitugu merezi duela euskaraz bizitzen jarraitzeko urrats txiki bat egitea, eta bai baitakigu **Berria**-k egunero mundua euskaratik eta euskaraz azalduko digula, hizkuntzak berak emango digun gertutasunak errazago egingo digula inguruan geratzen dena ezagutzea. Horrez gain, ondo da kigu euskal egiturak -izan komunikabideetan, izan kulturan, izan euskalgintzan...- sortu eta mantentzea zenbat kostatzen den, eta guzion egiteko da euskal gizarteak hainbesteko lanetan martxan jarri dituen eta gure esku jarri dituen egitura eta produktu horiek mantentzeko lanean jarraitzea.

ARGAZKIA: BERRIA

elkar Fundazioak beti izan du borondatea taldeko langileei euskaraz bizitzen laguntzeko eta horretarako, besteak beste **Berria**-ren harpidetza eskaintzen du langileen artean. Hala nahi duen langileak Berria egunkariko harpidetza egiteko aukera du eta Fundazioak bere gain hartzen du horren gastuaren %75, bertako kideak euskaraz bizitza errazteko, eta, bide batez, **Berria** berari sostengua emateko aukera delako, uste baitugu euskal egunkari nazional bakarrari eustea eta hora hobetzen eta handitzen joatea euskaldun guztiontzat

zein euskararentzat dela beharrezkoa. Zenbat eta egunkari indartsuago izan, orduan eta sendoago euskara bera ere.

Orain arte bezala, langileei **Berria**-ko harpidedun edo berrialagun izaten laguntzen jarraituko du Elkar Fundazioak eta animatu nahi zaituzte guztiok bat egin dezazuen ekimenarekin, izan zaitezten berrialagun, eta batez ere har dezazuen ohitura, paperean edo sareetan, euskarazko egunkaria irakurtzeko, munduari euskararen begiekin begiratzeko

elkar sariak: Zenbat Gara elkartea eta Kanaldude telebista

Udako aldizkarian aurreratu genuen bezala, aurtengo **elkar** sariak ere banatu dira. Ekainean Bilboko Kafe Antzokian egin zen ekitaldian banatu ziren. Zenbat Gara elkartean lbilbideari saria jaso zuen, urteetan egindako lana gogora ekartzeko eta lanean jarrai dezan. Gotzon Huegun eskultoreak egindako ikurra jaso zuten fundazioko ordezkarien eskuetatik. Kanaldudek, berriz, Proiektuari saria jaso zuen, 10.000 euroko laguntza etorkizunera begira dituzten erronkei aurre egiten laguntzeko.

Joxe Azurmendi, pentsalari euskalduna

1941ean jaio zen Joxe Azurmendi Zegaman, gerra ondorengo giroan. Hamar urte zituela atearen etxetik Arantzazura joateko, berak hala nahita. 16 urte zituela, Arantzazutik Erriberrira filosofia ikastera joan zenean, berreskuratu omen zuen Euskal Herriaren kontzientzia eta euskara, aurreko urteetan, frankismo beteko debekuen ondorioz galdua zuen; Campion-eta irakurtzeak lagundu omen zion horretan. Handik berriro itzuli zen Arantzazura teologia ikastera, eta orduan hasi zen **Jakin** aldizkarian ere.

Arantzazutik Forua eta handik Europara, Erroma eta beste hiri batzuetatik pasatu ondoren Alemaniara iritsi zen eta bertan hamabi urte egin zituen, ikasten lehen urteetan eta ondoren eskolak ematen ere bai. Alemaniari lotuta egin du bizitza ondoren, baina, abiaburu Euskal Herria izanik, euskaltasunetik egin izan du beti lan.

Euskal pentsalaria izan da. Garaiko gai nagusien inguruan sakontasun handiz pentsatu izan zuen eta nagusiki gizatasunaz. 20 urte betetzerako argitaratu zuen lehen artikulua **Jakin**-en eta handik aurrera poesia liburu bat eta berrogeiren bat saia kera-liburu eta ehunka artikulu argitaratu zituen bere bizitzan – guztiak ditugu eskura jakin.eus webgunean-, pentsatutakoa bere inguruarekin partekatu baitzuen.

Pentsalaria izan da eta ekintzailea ere bai. **Jakin** aldizkariari 20 urte bete orduko lotuzitzaion, eta Jakin Fundazioko Patronatuko kide dela hil da. UEUren sorreran parte hartu zuen. Elkar argitaletxea sortzerakoan ere egin zuen bere ekarpena, Ipar Euskal Herriko hogei euskaltzaleei gehitu zitzazkien Hego Euskal Herriko beste hogei artean zen Azurmendi.

ARGAZKIA: ELKAR

Euskaldunon Egunkaria sortzerakoan ere han ibili zen. Jakin taldekoia izan zen batez ere, Jakineko talde historikoa deitu izan zaioneko kide Joan Mari Torrealdairekin, Joseba Intxaustirekin eta Paulo Agirrebalzategirekin batera, eta amaiera arte izan zuen lotura Elkar-ekin ere, **elkar** Fundazioko Patronatuko lehendakariorde hainbat urtez eta ohorezko kide azken urteetan.

Azurmendik bere ekarpena euskara eta Euskal Herria erdigunean jarrita egin zituen, eta haren argitalpenak ere euskaraz eskaini zituen, batez ere pentsalari euskalduna izan baitzen. Munduaz galdera egiterakoan euskal egoeratik edo izaeratik egin izan zuen, Euskal

Herriko errealitateari uko egin gabe, inguruan gertatzen ari zena ulertu nahian eta Euskal Herria eta euskaldunak askeago egiten laguntzeko asmoz. Hala esan zuen berak: "Hala, nik idatzi dudana, guztion borroka eta premiatakit idatzia da. Literatoak askatasunetik idazten badu, euskarazko saiogileak, onenean ere, askatasunerako".

Pentsalari handia izan da bizitza osoan, Euskal Herria eginkizun duela ibili dena, etengabe haren alde lanean. Maisu handi bat itzali zaigu, baina haren lana utzi digu, non ikasi eta nondik jo.

Ez adiorik Joxe, Elkar Fundazioa osatzen dugunok ez zaitugu ahaztuko!

GUÍA DE SETAS DE EUSKAL HERRIA

La nueva Guía de Setas de Euskal Herria ofrece a todas las personas interesadas en la micología un instrumento eficaz para iniciarnos o profundizar en nuestras salidas seteras. Llega en dos versiones (euskeria y castellano) y pone a nuestro alcance unas trescientas especies.

Hablar de setas en Euskal Herria es hablar de una pasión que va más allá del mero placer gastronómico. Se disfruta con la recolección, con el descubrimiento y el conocimiento de las diferentes especies y, por supuesto, con la puesta en el plato.

Recolectar setas puede ser una excusa como otra cualquiera para ir al monte, descubrir un bosque, una pradera o un valle, puede ser el complemento ideal en una salida. Saber diferenciarlas, conocerlas, emplear las

maneras adecuadas a la hora de recogerlas... resulta primordial.

Esta guía de campo recoge unas trescientas especies, las más comunes y conocidas por las personas aficionadas al mundo de los hongos, con información sobre los elementos macroscópicos que nos permiten, no solo identificarlos, sino reconocer sus características y advertir sus parecidos y diferencias, así como establecer si son comestibles o generan toxicidad.

De la recopilación de nombres populares que son atribuidos a las setas en pueblos y regiones, tan sólo he incluido los de aquellas especies que son realmente representativos. A este respecto hay que decir que, a pesar del tiempo transcurrido desde el inicio del estudio y primeras clasificaciones por los padres de la micología, el holandés Persoon y el sueco Fries, resulta complejo presentar una nomenclatura micológica actualizada. Hemos procurado ofrecer una visión lo más contrastada posible de las especies, aunque algunas de ellas tengan hoy en día nombres que en breve podrían quedar como sinónimos. También he intentado aportar un amplio glosario de términos micológicos que ayude en las descripciones.

En esta guía presento la evolución que experimenta la Micología en la actualidad a causa de los estudios moleculares y filogenéticos (ADN) que ahora se exige y los continuos cambios en su léxico, así mismo expongo una visión de la diversidad de setas que habitualmente encontramos en Euskal Herria, con la información precisa, fruto de la larga experiencia adquirida en el trabajo de campo, que se remonta a más de cincuenta años.

Los textos tienen en las imágenes el complemento ideal, ya que he seleccionado y cuidado la fotografía para que no sea solo algo estético y atractivo, sino que sea útil en el reconocimiento de la especie en cuestión. El resultado no puede ser mejor. Esta guía de campo es amena, rigurosa, ofrece sugerivas imágenes que dan fe de la enorme variabilidad de los hongos y la exquisita policromía de sus fructificaciones.

CRISTÓBAL BURGOS
Fotógrafo y micólogo

EUSKAL HERRIKO PERRETXIKO GIDA

Euskal Herriko perretxiko gida berriak tresna eragingaria jarri nahi du zaletu guztiun esku, perretxikotan mendira goazenean zertan gabiltzan jakin dezagun. Euskaraz eta erdaraz liburu banatan argitaratu da eta, orotara, hirurehunen bat espezieren berri ematen du. Euskal Herrian perretxikoak plazer gastronomikoa baino askoz gehiago dakarren zaletasuna dira. Gozatu egin dugu bilketan, espezieen ezagutzan eta, jakina, das taketan. Perretxikotan joatea aitzakia ederra da mendira joateko, baso, zelai edo ibar eder baten barrena ibiltzeko, txango zoragarri bat osatzeko. Perretxikoak ezberdintzen jakitea, ezagutzea, nola batu behar diren jakitea... ezinbestekoa da.

Gida honek hirurehunen bat espezieren berri ematen du. Euskal Herrian ohikoenak dira eta zaletuek gehien eza gutzen dituztenak dira. Informazio zehatza erantsi diot ze espezie den aise jakiteko, ezaugariak jaso, antzekotasunak eta desberdintasunak zehaztu eta jangarriak diren ala ez ebatzi ahal izateko. Izenei dagokienez, zientifikoaz gain, benetan zabalduta daudenak besterik ez dut jaso. Gida hau berrogeita hamar urtetako lanaren emaitza da. Testuei irudiek ematen diete behar duten osagarria. Izen ere, argazkiak, estetikoak ez ezik, espeziea zein den jakiteko baliagarriak dira. Horren ondorioz, emaitza bikaina da, gida zehatza eta atsegina, perretxikoen mundu zabal eta koloretsuaren berri modu erakargarrian ematen duena.

NOBEDADEAK

EUSKAL HERRIA EGUTEGIA 2026

Batzuk
SUA EDIZIOAK

Ohiko El Mundo de los Pirineos egutegiaz gain, 2026rako Sua Edizioak-e Euskal Herria egutegia ere plazaratu du formatu berean. Argazki ederrez hornituta dator, eta euskara hutsez.

INSTADRAMA ALPINO
Lara Magdalena Huertas
DESNIVEL

En la travesía Helbronner dos alpinistas sufren un accidente y caen en una grieta del glaciar. Tras el rescate él permanece inconsciente y ella se percata de que padece una laguna en su memoria.

TÚNEZ. CARNET DE VIAJE
AAV
ALHENA

Esta colección está destinada a todos los viajeros que realizan estancias cortas y buscan una guía completa. Ofrece todos los consejos y recomendaciones necesarios para sacar el máximo partido al viaje.

BRUSELAS, BRUJAS, AMBERES Y GANTE

AAV
DORLING KINDERSLEY

La Guía Top 10 de Bruselas muestra lo mejor en prácticos listados: los diez museos imprescindibles, los diez personajes más ilustres o incluso las diez cosas que tienes que evitar.

IBILBIDE GEOLOGIKOAK
Arturo Apraiz
SUA EDIZIOAK

Euskal Herria bildumako liburu honek gure herriko paisaiekin gozatzeko beste bide bat eskaizten digu, irakurketa geologikoa eginez zer ikusten ari garen azaltzen baitigu, modu erraz eta praktikoa.

100 FINES DE SEMANA POR EUROPA (LONELY PLANET)
Claire Angot
GEOPLANETA

A través de cien itinerarios cuidadosamente diseñados, este libro te lleva desde los majestuosos fiordos de Noruega hasta las islas más recónditas del Mediterráneo. Con mapas, recomendaciones y consejos prácticos.

CONSIGUE UN BIENESTAR INTEGRAL

5

semanas de recetas y rutinas con Blanca García-Orea

Grijalbo

JONE BORDATO

Jone Bordatok (Hazparne, 1984) bere lehen liburua kaleratu berri du: *Erroen izerdia*, hiru istorio luzez osaturiko triptikoa, pertsonen emozio sakon eta usu ezkutuetan arakatzen duena.

Hasteko, nor da Jone Bordato?

Nor naizen jakinen dudala uste dut biziaren bukaerara helduko naizelarik! Halere nitaz zerbait errateko, bidaiatzeak pizten nauela erran nezake. Iaz, hilabete eta erdiz, bertan lo egiteko antolatu nuen Kangoo-arekin, Frantzian gaindi ibili nintzen. Akupuntorea naizenez, orratzak eraman nituen, eta joaten nintzen lekuetan akupuntura saioak egiten nituen. Jendearekin ezohiko momentuak partekatzeko aukera irclekitzen zizkan. Nahiz eta ez urrun joan, bidaia zoragarria izan zen, goberotasunarekin azkarki konektatu ninduelako.

Lehen liburua idazteko gogoa orain piztu zaizu ala aspalditik zetoren?

Nerabezarotik idatzi izan dut, baina luzaz enetako eginen nuen, burua husteko ala emozioak askatzen lagunetzeko. Lehen ipuina idazten hasi nintzelarik, aldiz, duela hamar urte pasa, gogoratzen naizenee buruari erran niola: zer eta nola idatziko zenuke irakurle batentzat egiten bazenu? Orduna, hala ere, ez nuen pentsatzen ipuin hura liburu batean agertuko zenik.

Hiru istorio bildu dituzu liburuan, ageriko loturik gabeak. Azpian bada denak lotzen dituen zerbait?

ERROEN IZERDIA
Jone Bordato
ELKAR

bere buruaz duen hautematea nola mugiarazten duen kontatzen du.

Hirugarren istorioak bi ahizpa aurkezten dizki-gu, eta familia sekretu ezkutu bat...

Denbora luze baten ondoren, bi ahizpak berriz elkartzen dira. Amaia, gazteenak, kanpoan bitzitzen egon eta gero, herrira itzultzea erabakitzentzu eta ahizparekin partekatzen duen sekretu astunegia gurasoei adieraztea, familiarekiko leialtasunaz askatuz.

Lehen liburu honen ondotik gehiago ere etorkiko dira?

Ez dakit honen ondotik beste liburu bat izanen denetz. Baina ziur dena hau da: udazken-negu honetan idazten pasa ditudan orduak anitz gozatu ditudala. Beraz, espero dut beste gai bat agertuko zaidala, zein buruz idatzi. Halere, ez naiz egiazko idazle sentitzen, beraz, ageriko, gogo eta inspirazioaren arabera.

TERESA LARREA
Kazetaria

URRIAK 19 oinez ATARRABIA 2025

Zure ekarpenarekin, etorkizuna eraikitzen.

Zure babesari esker, euskal kulturaren eta komunikazioaren etorkizuna egiten ari gara, egunero.

**Euskal komunitateari zerbitzua eskaintzen dion hedabidea gara,
Euskarazko ikus-entzunezkoak ekoitzi eta hedatzen ditugu
euskarazko komunikazio esparrua sustatz
eta informazio aniztasuna bermatz**

Zure ekarpena funtsezkoa da.

Zure babesarekin:

- Kalitatezko ikus-entzunezkoak sortzen ditugu
- Euskara eta euskal kultura indartzen ditugu
- Komunitate sendoa eraikitzen dugu

Egin zaitez Hamaikakide
www.hamaika.eus/fundazioa

Egin zure ekarpena. Eraiki dezagun elkarrekin etorkizuna.

EL LIBRO QUE CAMBIÓ LA FORMA DE EDUCAR A NUESTROS HIJOS

Comprender cómo funciona el cerebro de las niñas y niños resulta fundamental para padres y madres para mejorar los cuidados que les ofrecen y la relación que les une. Este libro de Álvaro Bilbao ofrece algunas claves a la luz de los conocimientos científicos actuales.

En septiembre de 2015, un joven neuropsicólogo padre de tres niños pequeños y formado en el hospital Johns Hopkins de Baltimore, publicaba *El cerebro del niño explicado a los padres*, un libro que ayuda a las familias y a los educadores a entender el gran potencial del cerebro infantil y de su desarrollo durante los primeros años de vida. Una década, 39 ediciones y más de 400.000 ejemplares después, este clásico de la divulgación se ha traducido a 25 lenguas y ha contribuido a cambiar muchos aspectos del paradigma educativo en todo el planeta y, también, a transformar nuestra propia mirada hacia los niños, su mundo y su manera de iniciarse en él.

Durante los seis primeros años de vida el cerebro infantil tiene un potencial que no volverá a tener. Esto no quiere decir que debamos intentar convertir a los niños en pequeños genios, porque además de resultar imposible, un cerebro que se desarrolla bajo presión puede perder por el camino parte de su esencia.

Este libro es un manual práctico que sintetiza los conocimientos que la neurociencia ofrece a los padres y educadores, con el fin de que puedan ayudar a los niños a alcanzar un desarrollo tanto intelectual como emocional lo más pleno que sea posible.

Esta edición limitada, conmemorativa de su décimo aniversario, incluye un nuevo prólogo a cargo del propio Álvaro Bilbao y contenidos adicionales para acercarnos de nuevo, o por primera vez, a uno de los libros sobre educación más influyentes de la última década.

El doctor Álvaro Bilbao es neuropsicólogo, doctor en Psicología de la Salud y padre de tres hijos. Se ha formado en instituciones de referencia como el hospital Johns Hopkins y ha colaborado con la Organización Mundial de la Salud (OMS). Ha sido invitado como experto en desarrollo infantil por la Unión Europea y ha dedicado su carrera a ayudar a padres y docentes a entender el potencial del cerebro infantil.

▼
**EL CEREBRO DEL NIÑO
EXPLICADO A LOS PADRES**

Álvaro Bilbao
PLATAFORMA

▼
INVICTO
Marcos Vázquez
SALUD SALVAJE

Un método para transformar la disciplina en libertad. Un fenómeno editorial con 200.000 ejemplares vendidos. Eso es, hoy en día, *Invicto*, la guía de Marcos Vázquez para aprender a pensar. El entrenamiento mental

La calidad de nuestra vida depende, en gran medida, de la calidad de nuestra mente. Sin embargo, dedicamos muy poco tiempo a entrenar nuestros pensamientos, y nadie nos enseña a hacerlo. Como resultado, vivimos sin comprender cómo funciona nuestra mente ni cómo aprovechar su verdadero potencial.

Tenemos en nuestro interior el órgano más sofisticado del universo, pero no sabemos utilizarlo. Muchas personas no logran enfocar su energía mental en los objetivos que de verdad desean. Se distraen, se frustran, ceden ante la tentación y se rinden ante la dificultad. Por suerte, la mentalidad se puede entrenar. Y eso es lo que aprenderemos con este libro. Descubriremos cómo pensar con claridad, actuar con determinación y resistir con disciplina. Porque ningún cambio externo es posible sin una transformación interna. Si queremos cambiar tu cuerpo, debemos empezar por nuestra mente. *Invicto* es más que una guía de hábitos: es una invi-

tación a construir nuestra propia filosofía de vida. Las herramientas que desarrollaremos nos servirán para cualquier meta. Además, combina la sabiduría del estoicismo con la psicología moderna para ayudarnos a afrontar tus desafíos y vivir según nuestras propias reglas. No es casualidad que el estoicismo sea hoy la filosofía de referencia entre atletas y emprendedores. En este libro descubriremos por qué.

Marcos Vázquez es el creador del blog Fitness Revolucionario y de Radio Fitness Revolucionario, uno de los podcasts sobre salud y fitness más escuchados. Es docente en diferentes instituciones de formación en salud y participa como ponente en eventos y congresos. También trabaja con deportistas de élite en la mejora de sus hábitos de alimentación y salud.

Con dos millones de seguidores en redes, Vázquez es una de las voces más influyentes en fitness, salud y divulgación.

INVICTO

Amancay Gaztañagak *Gauekoak* liburuarekin emango dio amaiera orain bi urte abiatu zuen *Martin Martina* trilogiari. Liburuek abentura eta fantasia uz-tartzen dituzte. Idazleak ezberdintasunean dagoen aberastasuna ekarri nahi izan du erdigunera. Baita ingurumenaren eta globalizazioari buruzko hausnarketak ere. Mitologiak edo erlijioak leku berezia dute proiektu honetan. Idazleak gure mitologiaren, gure antzinako erlijioaren eta iruditerienez ezagutzak gazteengana izan behar duen garrantzia ohartarazten digu.

Horrenbestean, *Gauekoak* hirugarren liburuaren argitalpenarekin batera, iritsi da galdera guztiei erantzuteko garaia, korapiloak askatzeko tenorea, misterioa argitzeko ordua; bihotz apurtuak osatzekoak.

Martin Martina eta lagunek, amona Xiska eta Ireltxuren laguntzarekin, Kasilda barnetegitik ihes egingo dute. Hil ala biziko misioa dute: maiatzaren lehenean Ama Lurrak eta Eguzkik urtero bezala elkar besarkatuko dute baina, munduan zabalduta dagoen txarkeria galaraztea lortzen ez badute, Lurra ez da berriz ere esnatuko eta lur gaineko izaki guztiak eta lurrazpiko *Gauekoak* desagertu egingo dira. Hain zuzen ere, Beleen talde sekretura bilduko zaizkie gazteak; guztien lana beharrezkoa izango da Zesarren asmo zitalei aurre egin eta bi munduen arteko oreka berriz ere ezartzeko.

MARTIN MARTINA TRILOGIA

FANTASIA ETA ABENTURA, GURE ERARA

Asko dira liburu hauetara hurbildu diren gaztetxoak, eta ugariak dira idazleak ikastetxeetan haiekin partekatu dituen solasaldiak.

ARGAZKIA: XX

Urrezko orraziaren misterioa

Lehenengo liburuan, institutu zuzendariak aitonamoen gazteluan uda pasatzena zigortu du *Martin Martina*, eta iritsi orduko konturatua da ezer ez dela pentsatzen zuen bezala. Gazteluaren hormek isilean gordetzen dituzte hainbat sekretu, igarkizun bat baino gehiago eta lapurreta bat; baita maitasun apur bat ere. Lapurreta bat argitzeko dago: nork lapurtu ote du laminen urrezko orrazia?

Sorginen batzarra

Trilogiako bigarren liburuan, gabonetako oporen atarian, *Martin Martina* aitonamoen herria komediantea eta argi dirdiratsuz bete den arren, izaki beldurgarri baten erruz, aztikeria baten eraginpean dago. Laminen orraziaren lapurretaren misterioak, une horretan, bidegurutze beriak topatuko ditu. Irtsi gara abenturen zatirik ilunenera; sorginak, mamuak eta aztikeria dira oraingoan nagusi. Izaki argitsuek eta munstro maitagarriek ez dute lekurik.

Trilogia eta idazle honen jarraitzaile bihurtu direnek izango dute aurrerantzean ere proiektu berriean aurkitzeko aukera, izan ere amaiera da hasiera...

Amancay Gaztañaga

Itsasoaz bestaldean jaio zen, horregatik egiten du amets esku bete handi diren intsektuekin, izerditan blai uzten duten beroekin, eltxo-sare zuriekin eta itsasoa dirruditen ur marroizko ibaiek. Zonbien inbasio batii aurre egiteko gai den komediantea da egun, herriz herri istorioak kontatuz eta kantatuz bizi da. Eskolan hasi zen fikzioa idazten, ibilbide motza izan zuen: andereño batek fantasia gehiegi zuela esan ondoren, txorakeriak idazteari uztea erabaki zuen. "Mundua oso serioa da, ez dago fantasiarentzat astirik". Hamar urtez antzerkia idazten ibili da, aske; inork ez du, ordea, antzerkia irakurtzen. 2017 urtean ernaldu zen bere barruan *Martin Martina* istorioa eta txikitako andereño aspergarriari kasurik egin gabe, bere baitako mundu haiek guztiak paperean jartzeari ekin zion.

Preparados, listos... ¡a aprender!

usborne.com

San Prudencio

elkar

25 URTE

2000 · 2025

1999an zabaldu zuen **elkar** taldeak Gasteizko San Prudentzio kaleko liburu-denda, eta ordurik hona bertan da, liburuak, musika eta papergintza eskaintzen hurbiltzen zaizkion bezeroei.

Gerora **elkar** taldea izan denaren lehenengo denda, Bilintx, 1976an zabaldu zen Donostian, euskarazko liburuei eta musikari zein euskal gai lantzen zituen liburuei erakusleihoa emateko. Handik aurrera gainerako hiriburueta zabaltzen joan ziren. Bazen garai hartan irizpide argi bat: aurrelik liburu-dendaren bat bazegoen euskal liburuari lekua egiten ziona, ez zen zabalduko beste bat. Gasteizen sasoi hartran baten baldintza hori betetzen zuen Axular liburu-denda, eta hura jabez aldatu arte **elkar** taldeak ez zuen liburu-dendarik zabaldu.

1995ean, Papelera Española behartu zuten hirietan zituen papertegi-denak saltzera, eta **elkar** taldeak Gasteizen zuen denda hartu zuen, papergintza eta ofimatica denda gisa. 1997an, Axular liburu-dendarekin akordioa egin zuen, eta dendaran bertan espazio bat atondu zuten musika saltzeko, Axularrek ez baitzuen hori eskaintzen.

1999an, Axular Casa del Libro izatera pasa zenean, egin zuen **elkar** taldeak urratsa liburu-denda propioa zabaltzeko, San Prudentzio kalean. 2010ean handitu eta berritu zen, gaur egun duen itxura hartuta. Beste hiriburueta liburu-dendek bertsolarien izenak hartu zituzten bitartean, Gasteizkoa izendatzeko hiriko toponimo zahar bat baliatu zuten: Arriaga.

25 urteko ibilbide oparoa egin duen liburu-denda beste horrenbeste egiteko prest da eta egokitzan eta eguneratzen joango da herritarren eta hiriaren beraren beharren arabera.

Gauzak horrela, 25. urteurrenaren baitan Gasteizko liburu-dendan hairbat ekintza eginga da asmoa. Azken urteetan Iruñean egin den **elkar** Sketch marrazketa maratoia adibidez, aurten Gasteizen egingo da, irailaren 27an. Horrekin batera, urrian Fabriano etxearen bitartez, haurrei zuzendutako tailer bat egingo da, eta, azkenik, urturrenra borobiltzeko asmoz, azaroan ekitaldi bat egingo da eta bertan 25 urte hauek emandakoaz hitz egiteaz gainera, etorkizuneko erronkak aipatuko dira.

Zorionak urteetan bertako langile izan diren guztiei eta bezeroei, haiiek denak gabe ezinez-

koa izango baitzen proiektuak aurrera egitea eta hiriko denda erreferenteetako bat izatea.

Un cuarto de siglo

El año 1999 abrió sus puertas la librería Arriaga, del grupo **elkar**, en la calle San Prudentzio de Gasteiz. Desde entonces, lleva un cuarto de siglo largo al servicio de la población de la capital alavesa y su entorno. En 2010 la librería amplió y reformó sus instalaciones para atender aún mejor a quienes se acercan en busca de libros, música o productos de papelería.

Este otoño la librería celebrará sus primeros 25 años con diversos actos. Así, como se informa en la página aledaña, el maratón de dibujo **elkar** Sketch tendrá lugar el 27 de septiembre. En octubre, de mano de la marca Fabriano, se celebrará un taller infantil, Y en noviembre tendrá lugar un acto específico con motivo del vigésimo quinto aniversario. ¡Zorionak a trabajadores y clientes por haber hecho posible este fructífero viaje... eta urte askotarako!

14.elkar sketch

Marrazkizaleek gorde dezatela hitzordu hau beraien egutegietan: irailaren 27an, Gasteizen. Izan ere, 2025 hau berezia da Gasteizko elkar San Prudentzio liburu-dendarentzat, 25 urte betetzen dituelako. Hori dela eta, aurten, hiru urteren ostean, elkar Sketch-a Arabako hiriburura eramango dugu.

elkar Sketch dibertsioa eta artea uztartzen dituen marrazki maratoia da, eta ehunka artista biltzen ditu kalean, dagoeneko klasiko bihurtu den ekitaldian. Azken urteetako esperientziak erakutsi bezala, Euskal Herrian marrazkiarekiko izugarrizko zaletasuna dago, are gehiago, sketching-ak adin guztiak herritarak, familiak, lagun-taldeak... erakartzentzu diru.

Hamalaugarren edizioa izango da aurtengoa. Azken hirurak Iruñean arrakasta handiz egin eta gero, aurten Araba aldera aldatu da maratoia. Gasteizko elkar

San Prudentzioren 25.urteurrenaren baitan egingo da. Irailaren 27an izango da, larunbatekin eta aurreko edizioetako dinamika mantenduko bada ere, aurtengoak literaturarekin lotura estua izango du. Aurten ere Moleskine etxearren laguntza izango dugu marrazketa maratoia aurrera eramateko eta parte-hartzaleek beraiek hornitutako koaderno eta arkatzak erabili ahal izango dituzte. Edizio honen sariak ere Moleskinen eskutik joango dira.

Laster emango ditugu elkar Sketch-aren xehetasunak, beraz adi egoen elkar taldearen sare sozialei.

El 27 de septiembre en Gasteiz

El maratón de dibujo **elkar Sketch** se traslada este año a la capital alavesa. Tras tres ediciones exitosas en Iruña, este año se celebrará en Gasteiz, con motivo de los actos del aniversario de la librería **elkar** San Prudentzio.

Esta decimocuarta edición mantendrá la dinámica de las anteriores y contará con el patrocinio de Moleskine, que facilitará los cuadernos y lápices que utilizarán los participantes. En breve las redes sociales del grupo **elkar** facilitarán los detalles para participar en el maratón.

SUPERSANDOS

La guía esencial para desmontar mitos sobre la salud

Una herramienta inigualable para aprender sobre hábitos, nutrición y bienestar de la mano del

DR. MANUEL VISO

EL LIBRO DEFINITIVO PARA CUIDAR TU CUERPO, TU MENTE Y VIVIR MÁS

HarperCollins

+3

NIRE EGUNEROKOA ETA EMOZIOAK IRUDITAN
Thierry Bedouet
TTARTTALO www.ttarttalo.eus

+3

MUNDURATU
Nerea Ansó
DENONARTEAN

+3

ANIMALIAK MUNTATZEKO LIBURUA
Abigail Wheatley
TTARTTALO

Liburu honen barruan kartoizko orritik altxatu beharreko hainbat pieza aurkituko dituzu, elkartu eta bost animalia muntatzeko. Altzatu pieza bat... eta harrituko zaituen datu mordoa aurkituko duzu azpian.

+3

SUPERLOU
Stephanie Blake
DENONARTEAN

+3

ANIMALES. JUGUEMOS CON ROMPECABEZAS
VVA
LOBO FEROZ

+3

NOLA HARTU IZAR BAT
Oliver Jeffers
TXALAPARTA

Skatea ez da neskentzako moduko!, esan zion Fernandok Simoni oldarkor, Louk huraxe eskatu behar zion une berean. A zer kopeta! Laster, nor-gehiagokan hasi dira bi mutilik, eta erori dira, eta lehian segitu dute...

Con tapa dura y rompecabezas integrados, este libro es perfecto para niños desde los 3 años. Presenta animales cercanos y exóticos en escenas ilustradas llenas de color.

Behin batean, bazen izarrak oso maite zituen ume bat. Gauero, bere logelako leihotik zeruko izarrei begira egoten zen. Egun batean, izar bat harrapatzea erabaki zuen...

+6

CLARA Y EL CICLO DE LA LANA
Dawn Casey
ING

+6

MARCUS POCUS 7. EL ATAQUE DE LOS MUNCHINS
Pedro Mañas
DESTINO

+6

MALEN INTSEKTUEN MUNDUAN
Argiñe Aretio /
Paul Caballero
SUA EDIZIOAK

Clara tiene un cordero al que le encanta la hierba verde y tierna. Con el tiempo, el cordero crece y se convierte en una oveja. Con su lana, Clara teje una bufanda amarilla como el sol de verano.

Una nueva moda está causando furor entre los aprendices de brujo. Se trata de los munchins, unos muñecos parlantes que ha inventado el mismísimo Bubu. Todo parecer ir viento en popa para él y su abuelo hasta que...

Badakizu polinizazioa zer den? Eta intsektuen eta lorren arteko harremana nolako den? Sartu nahi duzu erle baten lurrazpiko etxeán? Gereziak zelan sortzen diren jakin nahi duzu? Goazen ba!

+8

EL NUEVO VIAJE DEL PRINCIPIO
Eloy Moreno
SALAMANDRA

+8

CÓMO SOBREVIVIR A LA ANTIGUA GRECIA
El Fisgón Histórico
EDEBE

+8

ANDRAKAS JAUNAREN BIZARRAK
Unai Elorriaga / Alex Orbe
ELKAR

La continuación del clásico que todos adoramos *El Principito* imaginada por Eloy Moreno, el autor superventas de *Invisible Tierra y Redes*. Con ilustraciones a todo color de David Sierra.

Invasores, monstruos vengativos, maremotos... ¿Podrías sobrevivir en la Antigua Grecia? Puede que esta época te suene a hazañas y victorias heroicas, pero ¡cuidado! Si crees que los dioses van a protegerte, te equivocas.

Andrakas jaunak zapi metroko bizarra du. Eta leku batetik bestera joateko tramankulu bat ikusten duen bakoitzean, metro bat hazten zaio bizarrak. Ezagarri honi esker, hamaika endredo eta abentura bizi ditu.

+10

URREZKO DUNA
Miren Agur Meabe
EREIN

La dune d'or kanpinera etorri dira Mara eta gurasoak. A! Eta Pelot, hiru hanka eta begi bakarra duen txakur filosofoa, Mararen lagun leiala.

ITZALAK KAZ MADHANEN
Julio Santos
Xarpa Books

ZURE GORPUTZA MUNDIALA DA
Marta Torrón
TTARTTALO

LOREEN INVENTARIO (IRUDIDUNA)
Virginie Aladzjidi
PAMIELA/
KALANDRAKA

LA MALDICIÓN DEL HOMBRE LOBO
Eric Moral
LA GALERA

Kaixo, nire izena Sara-Li da eta botere magikoak ditut. Ahizpa zaharrago bat nuela eta nire bila zebilela jakin berri nuen. Aurorarekin nire azti-botereak probatzzen ari nintzela, argi bitxi bat ikusi genuen Kaz Madhanen.

Zure gorputza bizitza osoan izango duzu lagun eta, arraoa dirudien arren, batzuetan ahaztu egiten gara berarekin. Ziur badirela oso ondo ezagutzen dituzun atalak, eta gehiegiz behatu ez dituzun beste batzuk; alua, adibidez.

+10

PORNORIK? EZ, ESKERRIK ASKO
Anna Salvia
TTARTTALO

NATURA GURE ETXE ONDOAN
Jonathan Rubines
SUA EDIZIOAK

MEDIUM
Etxeberriak/Iñaki Holgado
ELKAR

SAREAK
Eloy Moreno
DENONARTEAN

Pornoa edonoren eskura dagoenetik, gero eta goizago sartzen gara berarekin harremanetan. Liburuak pornorik nahi ez izateko bost arrazoia azalduko dizkizu, baita tresnak eskaini ere, poroan zure sexu hezitzaile izan ez dadin.

Gazte naturalistaren hirugarren koadernoak gure etxe ondoko naturari erreparatu dio. Gure hiriak eta herriguneak naturatik bereizi bizi direla ematen duen arren, aise topatuko dugu bere arrastoa gure etxe inguruan, baita etxean bertan ere!

Bilbo, 1903. Ama hil eta aita kanpora lanera joan ostean, espiritismo saioak eskaintzen hasi da hamabi urteko Sara Hazparne. Ustekabeko saio batean, ordea, Sarari benetako izpirlu bat ager-tuko zaio, bezoroaren heriotza iragarriko duena.

Neskak ordu batzuk gehiago pasatu ditu influencerrek egiten dituzten bidaia liluragarriei, hainen gorputz perfektuei eta egunero probatzen dituzten outfit guztiei begira. Eta gaizki sentitzen da.

KOBAZULOA
Jon Ander Erkiaga
ALAI

LA INVASIÓN DE LAS MADREZOMBI
Iker Unzu
MARTÍNEZ ROCA

LA HIJA DEL ENCANTO
Melissa de la Cruz
YOUNG KIWI

FALLEN GODS
Rachel Van Dyken
ALFAGUARA

Eñautek, Leak eta Xuharek egingo duten aurk-kuntzak erabat aldatuko du Itsasaldeko kanpínean igaro behar duten oporraldi lasaia. Adiskidantza, maitasunak, naturaren defentsak... bat egingo dute abentura eleberri honetan.

La familia de Iker va a visitarlo a la universidad. De repente, algo extraño ocurre: Iker ve que su madre está limpiando toda la universidad mientras pone esa mirada tan rara. Espera... ¿se ha convertido en una madrezombi?!

MJ Rodríguez, mitad humana y mitad encanto, debe reclamar el trono de Biringan tras la muerte de su padre, el rey de la Corte Sirena. El reino está en caos y el consejo rechaza a una heredera mestiza.

Liv siempre se ha sentido atraída por la mitología nórdica. Tras graduarse, recibe una oferta del trabajo de sus sueños en Noruega. Pronto se da cuenta de que en el pequeño pueblo al que ha ido a parar nada es lo que parece.

saltosaltoka
KILOMETROAK 2025 ELGOIBAR

**URRIAK 5
ZATOZ!**

NOBEDADEAK

liburuak

AURPEGIEN LAPURRA
Ibon Martín
ELKAR

AZPIJOKOA AZPIAZUN
Iñaki Dorronsoro
EREIN

**JOSTORRATZA
ETA HARIA**
Yolanda Arrieta
ALBERDANIA

HILKETAK HERRIAN
Xerar Urrutia
ZORTZIKO

**GAUA HARAGO
BULTZATUZ**
Mario Calabresi
IGELA

**DORIAN GRAYREN
ERRETRATUA**
Oscar Wilde
ALTAFAYLLA

Demagun bizitza oihal bat dela. Demagun oihal horrekin neurriko jantziak jos daitezkeela. De-magun *Jostorratza eta haria* hauxe dela: ama-batek jaiotzear dagoen alabari oparitzen dion josteko manuala.

Hilketak ari dira gertatzen Lapurdiko itsas-he-giko herri batean. Hilketa odoltsuak, lazgarriak, bertako herritarrak ikaran ezartzen dituztenak. Nor ote hiltzailea? Zein da hilketa hauen arra-zoia?

Aurrelik Pasaien eta Urdaibain bezala, Oñati eta Arantzazu ingurura eraman du Ane Cestero ertzaina krimen lazagari batek: emakume bat agertu da hilda eta erraiak kanpora aterata, Oteizak zizelkaturiko apostolu bat balitz bezala.

Lapurretak, ustelkeria, hilketa bat eta galipotezko kafe beroa, osagai nahikoa abentura ilunene-tarako: zer ari da gertatzen Azpiazun? Isiltzen ez dakien kazetari bat eta detektibe zaildua, haue-xek izango dituzue bidaide.

**DIKEA.
BLACKWATER BI**
Michael McDowell
ALAI

**LORIK EGITEN EZ
DUTENAK NASH**
Dolores Redondo
EREIN

**TXILLARREKO
SUKALDARIA**
Asier Ibaibarriaga /
Edurne San Martín
ELKAR

ASKATASUN HAIZEA
Javir Bucés
ARANZADI

Perdón (Alabama) ozta-ozta oneratu dira he-ria suntsitu duen uholtetik. Herria babesteko asmoz, dike bat eraikitzeari ekin diote, baina obrak hasi eta berehala, gertakari misteriotsuak ugarien hasi dira.

Nash Elizondo psikologo forentseak sorginkeria-ri buruzko kondaira baten jatorria dokumentatu du Legarreko leizean baina leizera jaitsi denean duela hiru urte desagertutako Andrea Dancur gaztearen gorputua aurkitu du.

Pertsona xumeek ere historia egiten dutela erakusten duen adibide ederra: Pello Rubiok, sindikalista izandako baserritarra, bere bi la-gun gonbidatu zituen Txillarrera, bere etxera: PSOEko buru bat eta bestea ezker abertzalekoa.

1975eko irailaren 27a. Diktadorea hilurren da, baina frankismoak hiltzen segitzen du. Bost fusi-lamenduk borrokari lotutako herri bat astinduko dute: Juan Paredes Txiki eta Angel Otaegi eus-kal militanteak egunsentian exekutatu dituzte.

DESCUBRE TU MEJOR VERSIÓN EN CADA PÁGINA

Prepárate para
un nuevo comienzo

MARIAN ROJAS ESTAPE
RECUPERA TU MENTE, RECONQUISTA TU VIDA

SALUD MENTAL
FILOSOFÍA ESTÓICA
INVERSIÓN
POSITIVISMO

CÓMO HACER QUE TE RASÉN COSAS BUENAS

JAMES CLEAR
Hábitos atómicos

Dr. Mario Alonso Puig
El camino del despertar

La teoría LET THEM

Mel Robbins

IÑAKI BOT DAUB
Pako Aristi
EREIN

ESTEBAN URKIAGA LAUAXETA
Jon Kortazar
PAMIOLA

SAIAKERA HAUTATUAK
Txomin Peillen
EUSKALTZAININDIA

EMOGNOSIA
Mitxelko Uranga
EREIN

Iñaki Etxaberena izan zen, lñigo Iruinen hitzeman, estatu terrorismoaren belaunaldi berriko lehen hilketa. Ikerketa sakona dakar liburuak, gure historiako garai ilun baten kronika paregabea.

Sail bi ditu liburuak. Lehen ataleko hiru kapituluetan Lauaxetaren poesia artearekin eta ideologiarekin lotzen saiatu da egilea. Bigarren atalean, berriz, gizarteak Lauaxetaren bitzitzaz, eta lanaz egin duen harrera aztertu du.

Txomin Peillen adiskidea zen Joseba Sarriandonia. Josebak liburu honekin Peillenek idatzitako saiakera-lan ugariak argitaratu nahi izan ditu. Horretarako, lanen edukia errespetatuz, testuak moldatu eta bateratu ditu.

Azken urteotan ugariak dira, eta oso erabiliak, zenbait hitz eta esapide berri edo berriztatu. Batzuk zuzenean ingelesez emanak dira, besteak, gehienak zeinek bere hizkuntzan moldatu ditu, euskaraz guk. Miguel de Unamuno saiakera sariduna.

ZUZI IRAXEGIA
Amaia Alvarez Uria
TESTU ZAHARRAK

ETXAURIBARKO EUSKAL HIZTEGI BAT
Jose Luis Erdozia
PAMIOLA

KONTRA
Ane Zubeldia
SUSA

FRANK O'HARA
Frank O'Hara
MPK

Liburu honek euskal literatura klasikoan emakume idazleek egindakoaren berri eman nahi du. Zeren, beti egon izan baitira emakume idazleak. Orduan, zergatik ez zaigu ia haren berririk heldu?

la 800 hitz daude jasorik hiztegi honetan. Beste datu soziolinguistiko batzuk ere bildu dituzte: euskararen galera Etxauribarren eta, horrekin batera, nola ari den berreskuratzen ezarian-ezarian.

Talkaren ordez, frikzioa. Zartaren ordez, igurtzia. Hainbeste gauzaren kontra dagoela esatetik, sekula ukituko ez dituen azalerez jabetzera egiten du liburu honetako ahots poetikoak.

Munduko Poesia Kairen ale hau Frank O'Haren poesiari eskaini zaio. Intimoa baina kanpozalea da, eskaini zalea, espirituala baina hizkera eta objektu terrenalez josia, dibertitua eta ironikoa, eskuzabala baina ez erraza.

GERRA HOTZA IRABAZI ZUEN ERGELA
Le Naour
HARRIET

KATERINE LETAMENDI
Maitena Illarramendi
EREIN

CHANGE THE WORLD 3
Yuya Kanzaki
HARRIET

**BANABIL A1.
IKASLEAREN
LIBURA**
Batzuk
ELKAR

"Ergelaren egiten ari da, ala benetan da ergela? Horixe misterioa!". Ronald Reagan Estatu Batuetako presidenteari buruzko biografia satiriko eta garatza, gaur egungo beste pertsonaia baten atariko gisa...

Espainiako Gerra Zibilak eragindako suntsipenaren lekuko izan zen Kateríne Letamendi. Tropa frankisten bonbetatik eta mehatxuetatik ihes egin behar izan zuen. Komiki hau haren ihesaldiaren eta bizirauparenaren testigantza da.

Ataka larrian dago Yuichi, yakuzak jomugan harturik. Mitsumune, berriz, mailegatzale ile-galekin liskarretan sartu da iheserako diru bila.

Banabil euskara-metodoa ikasgelan, elkarreraginean eta irakaslearen gidaritzapean erabiltzeko pentsatua dago. Ikaslearen liburu honek A1 mailako 9 ikas egoera ditu, eta pareko 9 unitate proposatzen dira Banabil Lan-koadernoan.

NOVEDADES

libros

MORIR EN LA ARENA
Leonardo Padura
TUSQUETS

EL CÍRCULO DE LOS DÍAS
Ken Follett
PLAZA&JANÉS

La vida de Rodolfo siempre ha estado marcada por el trauma de la guerra de Angola, pero, sobre todo, por el asesinato de su padre a manos de su hermano Geni, apodado Caballo Loco.

Ken Follett se adentra en su épica nueva novela en uno de los mayores misterios de la historia: la construcción de los monumentales círculos de piedras de Stonehenge.

LA CASA DE HUÉSPEDES
Ana Lena Rivera
GRIJALBO/DARGAUD

LA PROFESORA
Freida McFadden
SUMA DE LETRAS

PERSIGUIENDO LAS ESTRELLAS
Sarah Lark
BEDICIONES

UNOS CUANTOS SUEÑOS
Chimamanda N. Adichie
RANDOM HOUSE

Madrid, 1937. En el preciso instante en que una bomba cae sobre un edificio del centro de la ciudad, cerca de la Gran Vía, las vidas de dos jóvenes vecinas cambian para siempre.

Eve está contenta con su vida. Se levanta cada día, recibe un beso de su marido, Nate, y se va a dar clases de Matemáticas en un centro de secundaria. Todo va como debería. Solo que...

Una cautivadora novela sobre cuatro mujeres extraordinarias que parten de Escocia para conquistar el mundo. Acompaña a Sarah Lark en un viaje por una nueva era de aventura, romance y descubrimiento.

La galardonada autora de *best sellers* como *Americanah* y *Todos deberíamos ser feministas* presenta ahora una novela apasionante y exquisita sobre la historia de cuatro mujeres y sus amores anhelos y deseos.

LA BATALLA DE LAS LIBRERÍAS
Poppy Alexander
KIWI EDICIONES

DEL VIENTO
Saray Blanco
TXALAPARTA

LA PEQUEÑA HABITACIÓN DE LOS MISTERIOS
Masateru Konishi
DUOMO

LA SINFONÍA DEL MIEDO
Marcos Nieto Pallarés
NEWTON COMPTON

Jules regresa al pintoresco Portneath para salvar la antigua librería de su tía abuela, en ruinas y al borde del cierre.

Mahshid contempla el mundo desde una ventana: Teherán se expande como un espejismo sobre la tierra antigua, mientras el viento agita la promesa de una vida distinta.

Como amante de las historias clásicas de crímenes, no es de extrañar que Kaede, una profesora de veintisiete años, se cruce con misterios cotidianos con más frecuencia que la mayoría de las personas.

Víctor Echevarría dejó la policía después de presenciar el asesinato de Rebeca, su compañera, que murió a manos del Verdugo de Salamanca, un asesino en serie macabro y escurridizo.

LA CASA DE LA CALLE SOMBRA
Marga Ortigas
AMOK

TATÁ
Valérie Perrin
DUOMO

CORAZÓN DE ALMENDRA
Yasmina Khadra
ALIANZA

CATABÁSIS
R.F. Kuang
HIDRA

La saga de tres generaciones de una familia en Filipinas, donde la realidad y la ficción se entrelazan. A medida que la turbulenta historia del país se refleja en sus vidas, la fachada perfecta de los Castillo se resquebraja.

Agnès no da crédito cuando la policía le pide que identifique el cuerpo de su tía Colette, que acaba de fallecer. No es posible, lleva muerta tres años, sus restos reposan en Gueugnon. Sin embargo, ahí está: es ella.

La vida no ha sido generosa con Néstor. Repudiado al nacer por su madre Brigitte que no soportó que fuera anormalmente pequeño vive en casa de su abuela que le acogió y a quien adora.

Esta novela de fantasía dark academia nos presenta a dos estudiantes que deben viajar al infierno para salvar el alma de su profesor. Edición en tapa dura con sobrecubierta y los cantos de las hojas decorados y guardadas ilustradas.

ANATEMA
Keri Lake
PLAZA&JANÉS

Maevyth se ve obligada a cruzar la frontera prohibida hacia un mundo de magia sombría y criaturas siniestras... Primera edición limitada con cantos metalizados, sobrecubierta troquelada e ilustración en las tapas.

**RECKLESS:
SIN MIEDO**
Elsie Silver
CONTRALUZ

Vuelve a Chestnut Springs con la historia de Theo Silva y Winter Hamilton, dos polos opuestos con una atracción irremediable. Confiar en él es difícil, pero más aún lo es resistirse a sus encantos.

CORAZÓN DE ORO
Luz Gabás
PLANETA

California, 1849. La fiebre del oro enloquece a los hombres que, llegados desde todas las partes del mundo, alcanzan los ríos y montañas donde se esconde el metal más codiciado. Entre ellos está Lorién, un joven español.

LA PROTEGIDA
Rafael Tarradas Bultó
ESPASA

Barcelona, 1880. Como protegida de una mujer de la alta burguesía, Sara ha comenzado a trabajar en la colonia textil de la familia Bofarull. Una historia de mujeres fuertes decisiones difíciles y heridas que nunca cerraron.

**LAS BUENAS
NOCHES**
Isaac Roca
SEIX BARRAL

Isaac Rosa nos brinda una original novela que refleja con nocturnidad y alevosía las heridas de un tiempo en el que el dormir se ha convertido en un objeto de deseo. Una lectura fascinante que atrapa.

LA ABADESA
Toti Martínez de Lezea
EREIN

Bilbao, 1476. Fernando el Católico llega para jurar los fueros. Durante su estancia, se encapricha de Toda de Larrea y la deja embarazada. María Esperanza, la hija de esta relación, es el personaje central de la novela.

**DESEARÁS ESTAR
BAJO TIERRA**
Marta Prieto
FCE

Esta historia no es una narración de eventos, sino de testimonios. Cada página es un recordatorio de las injusticias ocultas tras la fachada de normalidad. En esa amalgama de ficción y realidad reside su fuerza.

IMPUNES
Iñaki Egaña
TXALAPARTA

Entre 1975 y 1983, el Batallón Vasco Español (BVE) y otras siglas afines protagonizaron una campaña de terrorismo parapolicial en Euskal Herria y en el exilio. Este libro aporta luz sobre esta estructura de guerra sucia.

HOY
Agustina Herrero
LUMEN

¿Qué pasaría si una mañana decidieras cambiar el rumbo, si dejaras de lado los planes que has ideado con una milimétrica perfección, si huyeras de la hiperconectividad, de la prisa y de las tareas que te impones?

73 DÍAS
Marina Abos Amo
EUNATE

73 días son los que Marina, una joven navarra de 20 años, permaneció ingresada en una unidad de psiquiatría. ¿Cómo funciona este lugar? ¿Cuáles son las rutinas? ¿Cómo es el personal?

ALAS PARA VOLAR
Elsa Punset
DESTINO

Elsa Punset nos invita a hacer una pausa y mirar con atención lo que somos, lo que llevamos dentro y lo que necesitamos soltar. Revisa con delicadeza los grandes temas que nos acompañan cuando nos enfrentamos a un cambio.

**EGO Y
SUPRACONCIENCIA**
Manuel Sans Segarra
PLANETA

Con un lenguaje sencillo y profundo, esta es una obra práctica sobre la importancia de perder el miedo a la muerte y cómo detectar las trampas del ego. Además, anima a practicar la meditación para que aflore nuestra esencia.

LA ACTUALIDAD DEL MUNDO A TU ALCANCE

Claves para comprender la geopolítica actual

NOBEDADEAK

musika

(2 CD) **LA LINEA DEL FRENTE - A TRIBUTE TO FERMÍN MUGURUZA**
Batzuk
SABOR DISCOS

PELIGROSA LIBERTAD
Segismundo Toxicómano
GRAN SOL

Undécimo trabajo de Segismundo Toxicómano, con portada de lo más simbólica. El grupo vuelve con sus armas habituales: melodías pegadizas, estribillos llenos de fuerza, ritmos rápidos y unas letras directas a agitar conciencias.

XXTA BORTZ URTE ZUZENEAN
Pettí & Etxeko Uztza
ELKAR

PERLAK
Izaro
ALTAFONTE

ZER AGITÜKO
Xiberoots
BERRITZA

REMEMBERING NOW
Van Morrison
ALTAFONTE

Hogeitabost urte dira Pettik lehenengo diskoak, *Amets bat*, grabatu zuela. Ibilbide emankor honren ondoren, hemen dator ospakizun elektriko eta indartsua, Pettiren ibilbideko kantu rokeroenak zuzenean!

Izaroren lan honek bost abesti eta zenbait artistaaren ekarpenak bildu ditu. Besteak beste, *Xorieri mintzo zen* abestiaren bertsio zoragarria osatu du, Orea TX eta Baiucarekin.

Zuberoako taldeak *Zer agitüko* izenpean argitaratu du bere disco berria. Lau hilabeteko sorkuntza prozesu bat izan ondoren, reggae eta dub doinuez betetako diskoa plazaratu dute.

El León de Belfast vuelve por sus fueros con este gran disco formado por catorce cortes que, muy a menudo, alcanzan niveles parejos a los mejores momentos de su carrera.

(LP) ELLOS DICEN MIERDA NOSOTROS AMEN
La Polla
ELKAR

AMERICAN HEART
Benson Boone
WARNER

1989ko diskoaren berrargitalpena biniloan. Gitarra en la eremura garamatza joera berriak, begi-bistriket kendu gabe punkaren jitea, non mezuek ez duten galdu iraultzeko gogo izpirik. Biniloa berdea da.

Benson afina narrativas cautivadoras con un sonido pop de los 70 con tintes de rock que evoca nostalgia y, al mismo tiempo, se siente fresco e innovador.

DVD-AK

CIENTO VOLANDO (EUSKARA/ CASTELLANO)
Arantxa Agirre
KARMA FILMS

SORDA
Eva Libertad
KARMA FILMS

Arantxa Agirre's documentary *Ciento Volando* (Euskara/ Castellano) follows Chillida Leku's life, his work and his legacy, through the eyes of those who knew him best.

Ángela, una mujer sorda, va a tener un bebé con Héctor, su pareja oyente. El embarazo hace aflorar sus miedos frente la maternidad y sobre cómo podrá comunicarse con su hija.

VUELVE LA SAGA MÁS APASIONANTE DE LA HISTORIA

Badatoz Jolasak!

elkar

JUEGO DE CLASIFICACIÓN SCHEIBIX
HABA

Jolas honetan umeeek benetako artelanak osa ditzakete, irudi-mena landuz, zortzi koloretako 128 zurezko diskoak baliatuz.

OJO, MANO, PATA, MONSTRUO

Karta-jolas honetan monstruoak ongi antolatu beharko dituzu irabazi nahi baduzu. Zenbat begi, esku edo hanka dute? Jolasak euskaraz eta gaztelaniaz dator.

CLICKIES
ATOMO GAMES

Clickies es un juego de mesa para niños en el que conocerás a unas simpáticas criaturas que les encanta trabajar en equipo para construir todo tipo de objetos.

FINNELIS
FALOMIR

Mahai-jolas honekin modu errazean ikasiko duzu etxean egun-egunean sartzen diren behar bezala gobernatzen.

DEMASIA 2 CONEJOS
LUDILÓ

Juego de cartas y de dados que te llevará a la granja de Wiggins, donde estos traviesos animales llevan demasiado tiempo campando a sus anchas.

P DE PIZZA
MERCURIO

P de Pizza es un juego de cartas con el que, irremediablemente, se te abrirá el apetito. Y es que ¿a quién no le gusta la pizza?

TOWER UP
TANJIS GAMES

Arkitektoa zara eta hiriguneko erdialdeari diseinu berria emateko ardura eman dizute. Hala ere, ez zara bakarra zeregin horretan...

+3

ELOY MORENO
2.500.000 DE EJEMPLARES VENDIDOS

escribe

El nuevo viaje de
EL PRÍNCIPIITO

ELOY MORENO
Ilustraciones de DAVID SIERRA
salamandra

Lo esencial es
INVISIBLE
a los ojos

ILUSTRACIONES DE DAVID SIERRA

salamandra

EUSKARA ESKURA!

A1 A2 B1 B2 C1

NOBEDADEA

EUSKARAREN
IRAKASKUNTZARAKO
ARGITALETXEA

elkar Hizkuntzak
www.elkarhizkuntzak.eus