
4 2~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA1~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

EGUNAREN
SORRERA (1937),
EUSKALDUNON
KONTAKIZUNEAN:
EZINA EGINA

Euskarazko lehen egunka-
riaren argitalpena eta
garapena, euskaldunon

kontakizunean eta historian, jazoera
garrantzitsua da, mugarria esango
nuke. Oraingoan, egunkariaren sorrera
gizarte berriaren fenomeno bezala
kokatzen eta interpretatzen saiatuko
naiz. Hasiera halabeharrez 1729an,
Manuel Larramendik Salamankako
unibertsitatean irakasle zela argita-
ratu zuen euskal gramatika izango
dugu, ezina egina bihurtu zuelako eta
amaiera Eguna egunkariaren itxieran
jarriko dugu, 1937ko ekainaren 13an.
Baina lotura hau, 1929an Argia aste-
kariak sortu zuen euskal egunkaria-
ren egitasmoa premiatzat aldarrikatu
zuenean.

1. �AURREKARIAK

Egunari buruzko lehen azter-
keta, Gorka Reizabalek 1973an egin
zuen Nafarroako Unibertsitatean
baina emaitzak tamalez ez ziren argi-
taratu. Leioan, 1988an, Euskal Herriko
Unibertsitateko Gizarte Zientzia eta
Komunikazio Fakultatean, Manuel
Tuñon de Lararen zuzendaritzapean
prentsaren historiari buruzko biga-
rren Jardunaldian aurkeztu nuen
egunkariaren azterketa. Bertan garai-
kide zituen beste egunkarien artean
Egunaren izaera eta berezitasunak
alderatu nituen eta ondoren 1990ean
Eusko Jaurlaritzak edizio fakzimila
argitaratu zuen eta Egunako kaze-
tari izandakoek garai bateko kazetari
esperientzia geureganatu zuten1.

1. Reizabal Gorka, Eguna, único diario en euskera. (Bil-

52~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA1~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

EGUNAREN
SORRERA (1937),
EUSKALDUNON
KONTAKIZUNEAN:
EZINA EGINA

Baina euskal prentsaren his-
toriaren azterketarako Javier Diaz
Nociren ikerketa, doktoregoa buru-
tzeko egin zuena, dugu hurrengo
jauzi handia. Eta oraingo honetan
ere Javier Diaz Nociren erreferentzia

bao, 1937). Nafarroako Unibertsitateko Informazio
Zientzietako Fakultatean 1973eko irailak 10an irakurri-
tako tesina. Argitaragabea. Javier Diaz Nociren bidez
jasotako informazioa.
Agirreazkuenaga Joseba, ”Prentsa euskaraz: 1936eko
gudaldia eta lehen euskal gobernuaren garaia. Prensa
en euskara durante la guerra civil y primer gobierno
vasco, 1936-1937”, II Jornadas de Historia de la Pren-
sa, celebradas en Leioa y organizadas por Tuñón de
Lara en 1988.
Agirreazkuenaga Joseba, ”Prentsa euskaraz: 1936eko
gudaldia eta lehen euskal gobernuaren garaia. Prensa
en euskara durante la guerra civil y primer gobierno
vasco, 1936-1937”. En Comunicación, cultura y política
durante la II República y la guerra, Bilbao, UPV-EHU,
1990, 125-150.
Agirreazkuenaga Joseba, “Eguna: Euskeraren egune-
rokotzea Komunikabideetan”. Eguna (Edición facsímil
del primer diario en euskera). Gasteiz-Vitoria, Servicio
central de publicaciones del Gobierno Vasco, 1990,
10-30.
Agirreazkuenaga Joseba, “Prentsa euskaraz: 1936eko
Gudaldian eta Lehen Euskal Gobernuaren Garaian”
Jakin 50. zenbakia. 1989.

ezinbestekoa eukiko dugu ondoko
orrietan2.

Gerora beste ekarpen jakin-
garriak argitaratu dira Eguna egun-
kariari buruz, Xabier Altzibar Iñaki
Sarriugarte edo Urko Apaolazarenak
besteak beste3.

Egunaren sorrera euskalaritza-
ren azterketa historikoaren harian
kokatu behar dugu. Kontakizun
horren baitan, euskaldunon iraupena
bera bait dugu ezina egina bihurturik,
mendez mende. Manuel Larramendik,
XVIII mendean euskarari buruzko dis-
kurtsoa eta historia berritu egin zuen.
1729 data jakingarria dugu eta 1929,
berrehun urte beranduago ere, euska-
razko egunkariaren premia aldarrikatu
zen, euskaldunon kultur moderniza-
zioaren abiadan.

2. �M. LARRAMENDI EL
IMPOSIBLE VENCIDO
(1729): EZINA EGINA

M. Larramendiren heriotza-
ren 250 urte bete dugu. Euskararen
aldeko jarrera intelektualaren abia-
puntua izan zenez gero eta erronka
moduan bizitza bera eta euskara-
ren etorkizuna hartzen zuen ezkero,
ekarri behar dugu oraingo honetan
gurera ere. XVIII mendean frantses
eta gaztelaniar-espainiarraren aka-
demiak eratu ziren eta akademiak
zeregin nagusi baterako sortu ziren:
Hizkeretatik abiaturik, hizkuntza sortu
eta asmatu. Eta hizkuntza zuen erre-
suma, nazio edo komunitate kultua
litzateke. Bestelakoak barbaroak

2. Diaz Noci, Javier. Euskal prentsaren sorrera eta ga-
rapena (1834-1939). Donostia, Sociedad de Estudios
Vascos - Eusko Ikaskuntza. 1995.
Diaz Noci Javier, Euskal prentsaren sorrera eta garape-
na.(1834-1937). Leioa, 2007, ISBN, 978-84-8438-135-8
Diaz Noci Javier, Historia del periodismo vasco (1600-
2010). Donosti, Eusko Ikaskuntza - Sociedad de Estu-
dios Vascos. 2013.

3. Altzibar Xabier, “Etxegerrateak sorturiko “Eguna”
lehen euskal egunkaria”, Oihenart, 14, Donostia, Eusko
Ikaskuntza, 47-56.
Sarriugarte Iñaki, “Euskarazko lehenengo egunka-
ria: 36ko gerran Bilbon sorturiko Eguna” Euskalingua
2010, 17, 36-58.
ht tp : //www.a rg i a .eus/b logak/u rko -apao la -
za/2017/02/08/eguna-lehen-euskal-egunkaria-sortu
-zutela-gogoan/

JOSEBA
AGIRREAZKUENAGA
EHUKO HISTORIA GARAIKIDE
SAILEKO KATEDRADUNA

6 4~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA3~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

XIX MENDEAN BARRENA ASTEKARIAK
ETA EGUNKARIAK GIZARTE BERRIAREN
ISLA ETA ADIERAZPIDEA BIHURTU
ZIREN

ziren. Honela nazio kultu eta barba-
roen artean zegoen mundua banatu-
rik eta euskaldunak nazio barbaroen
artean sailkaturik agiri zirenez gero,
M. Larramendi kezkatu eta haserretu
egin zen. “De la antigüedad y universa-
lidad del Bascuence en España: de sus
perfecciones y ventajas sobre otras
muchas lenguas” liburua argitaratu
zuen Salamancan 1728an, euskararen
apologia eginez, Espainiako publikoari
begira idatziriko liburua eta argumen-
tarioa garatu zuen. Euskal hizkuntza
gramatika eta hiztegia behar zuen
jauzia emateko eta hurrengo urtean
euskal gramatika, El Imposible ven-
cido. Arte de la lengua Bascongada,
argitaratu zuen, hau da ezina egina.
Lehen erronkari eustea lortu zuen:
Euskara lengoaia edo hizkera ugarikoa

ez ezik, hizkuntza ere bazen, grama-
tikaren jabe eta gramatikara makurtu
eta egokitua izan zelako. Ondoren
Baionan bizi izan zen eta bertan Ipa-
rraldean euskararen bizitasuna eta tra-
dizio literarioa ikasteko aukera izan
zuen. 1745ean Donostian “Diccionario
Trilingüe del castellano, vascuence y
latin” argitaratu zuen. Beraz gramatika
eta hiztegiaren jabe zen euskara, baina
oraindik ez zen sortu euskal hizkuntza,
euskara hizkera ugarikoa zen eta tradi-
zio literario sendoak agiri ziren. Hizkera
eta hizkuntzaren arteko diferentzia
ez du hizkuntzalariak jartzen aginteak
baizik. Herri mailan euskal hizkerak
bizi biziak ziren baina ez horrenbeste
agintearen eta jakintzaren esparruan,
ez zegoen definiturik hizkuntza kultua
eta landua, ez zelako jorratzen. Landu
egin behar zen. Larramendi euskararen

apologiaren ildoa hasi zuen baina gaz-
teleraz egiten zuen defentsa kanpora
begira, hau da, Espainiako erresumako
agintariei begira burutu zuen bere dis-
kurtsoa.

3. �XIX MENDEA,
EUSKAL HIZKUNTZAK
JENDARTEKO
KOMUNIKAZIOAN

XIX mendean barrena astekariak
eta egunkariak gizarte berriaren isla
eta adierazpidea bihurtu ziren. Fran-
tsestearen garaian jadanik Donostian
eta Gasteizen Bizkaiko gobernuaren
agindupeko agerkari ofiziala, (Gazeta
de Oficio del Gobierno de Vizcaya
1810-1813) bi hizkuntzetan argitara-
tzen hasi zen, frantsesez eta espai-
nieraz. Abando eta Bilbon aldiz, San
Fraiskuko komentuan, euskaraz orriak
eta bertsoak argitaratzen ari ziren.
Frantsestearen aurkakoak ziren eta
giro horretan P.P. Astarloaren eskutik
edo ondotik “Aintzinako Euskaldunen
Alabantzak” burutu ziren eta kon-
takizun bera adierazten du “urteco
domeca gustijetaraco” liburuaren
sarreran4. Euskararen aldeko joera,
euskaldunen nortasunaren muina
bihurtu zuen, euskal lege eta Jaungoi-
koaren aldeko parez pare. Donostial-
dean ere euskaraz argitaratzen dira
bertso paperak. Bertso paper hauek
har genitzake euskarazko komuni-
kazio publiko idatziaren adierazpide
gisa. Ez ziren ez egunkariak baina bai
agerkariak. Baina bertso paperetan
hizkera ugari azaltzen ziren.

Euskararen aldeko diskurtsoan
Juan Inazio Iztuetaren nortasuna
eta ekintza gogoratu beharra dago.
“Euskara hil ezkero Fueroak ez dira
biziko; bainan Euskara bizi bada, Fue-
roak biztuko dira. Fueroak nahi ditua-
nak, maite izan behar du Euskara eta
Euskara maite dabenak, Euskaldunai

4. Astarloa Pedro Pablo, Urteco domeca gustijetara-
co verbaldi icasbidecuac, ceinzubetan azalduten dan
erromaco catecismua ...Bilbo, Eusebio Larunbe, 1816-
1818.
Altzibar Xabier, Bizkaierazko klasikoak. Bilbao, Bizkai-
ko Foru Aldundia, 1992.

74~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA3~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

EUSKAL HIZKUNTZA ETA NORTASUN
POLITIKOA LOTU EGIN ZITUEN,
EUSKALTZALETASUN POLITIKOAREN
ADIERAZPENA ETA EUSKARA AGENDA
POLITIKOAREN ZATI ETA ERRO
BEREKOAK EGINEZ

Euskaraz behar die hitzegin eta adie-
razo, berai dagozkioten gauza guzti
guztiak. Bestela, zapuztuko da Eus-
kara, muishinduko dira Euskaldunak
eta ihes eingo dute Fueroak”5.

Euskal hizkuntza eta nortasun
politikoa lotu egin zituen, euskaltza-
letasun politikoaren adierazpena eta
euskara agenda politikoaren zati eta
erro berekoak eginez. Mende bukae-
ran, beste horrenbeste egingo du
Sabin Aranak.

1856an Bilbon, Irurac Bat ager-
karia azaldu zen, beste agerkari baten
jarraipen gisa, Boletin de Comercio.
Azken hau Espainiako gobernua-
ren eraginez itxi arazi zuten eta J.E.
Delmasek agerkari berriari ekin zion.
Adierazgarria zera da, lehen zenba-
kian, lehen editoriala, hau da, agerkari
berriaren helburuak eta joera azal-
tzeko unean, euskaraz eta gazteleraz
argitaratu zela. Horrez gain euskarari
goraipamena egiten ziola.

Lehenago ordea, 1848an, Agus-
tin Chahok Baionako Ariel agerka-
riaren eranskin gisa Uscal Herrico
Gasetaren bi zenbaki argitaraturik
zituen jadanik eta Le Républicain de
Vasconie-ren baitan euskarak garran-
tzia hartu zuen.

XIX mende amaieran jadanik,
agerkariak euskaraz idatzirik agiri
ziren. Baionan astekariak euskaraz
argitaratzen dira: Le Reveil Basque
(1886) liberalen ildokoa, gorria eta
Escualduna (1887) zuria katoliko inte-
gristen aldekoa. Azken honek sortu
zuen euskarazko kazetaritza bizko-
rra, hizkuntza komunikatiboa euska-
raz idatzia. 1888an Parisen Gure izarra
emigrante euskaldunentzat hasi zen
argitaratzen. Ameriketako Kalifornian
ere euskaraz argitaratzen zen. Escual-
dun Gazeta (1885) Californiaco Eskual
Herria (1893). Bilbon ere Kaliforniako
aldizkaria irakurtzen zen, S. Aranak
behintzat aipatzen zuen6.

Beraz, mende amaieran, ideien
zabalkunderako euskarazko espazio

5. Iztueta Juan Ignacio, Gipuzkoako provinciaren kon-
daira edo historia. Donostia, I.R. Baroja, 1847.

6. Arbelbide Xipri, Californiako Eskual Herria: Jean Pie-
rre Goytino. Bilbo, Euskaltzaindia, 2003.

komunikatiboa beharrezkotzat hartzen
hasi zen. Bazirudien bazegoela egon
publiko irakurlea. Aldi berean, Bilbon
Euskalerriakoen bidez eta Sabin Ara-
naren bidez euskarazko argitalpenari
zergati politikoa eransten zitzaion, J. I.
Iztuetak azaldu zuen ildotik.

1895-1899 garaian Bilbon, Biz-
kaitarra, Baserritarra, El Correo Vasco
agerkari politiko jeltzaleak zirenak, eus-
karazko artikuluak tartekatzen zituen,
euskarazko komunikazioari ikusgarri-
tasun berria emanez. Euskarazko argi-
talpena ez zen hizkuntz argitalpena,
politika berri bat adierazteko ikurra ere.
Bizkaiera euskal hizkuntza jasoa eta
kultua bihurtu nahi zuen mezu politiko
abertzale berria erantsiaz. Resurrec-
ción Maria Azkuek euskararen kate-
dra Bilboko institutuan irabazi ondoren,
(1888) euskal gramatika, euskaraz eta
gaztelaniaz, 1896an Euskaltzale ager-
karia eta ondoren euskal hiztegi berria
burutu zituen. Gero Ibaizabal (1902)
aldizkaria sortu zuen eta bere ondora
Ebarista Bustintza deitu zuen. Honek
hartu zuen bere ordezkaritza eta aurre-
rantzean euskal kazetaritzaren ikur
egin zen.

Hendaian 1901ean euskaltzaleen
lehen bilkura nagusia egin zuten, eus-
kal hizkuntza literarioa eta estandarra
sortzeko asmoz, gutxienez ortografia
arloan. Agerkari buruen zeregina zela
hori azken batean aldizkarien bidez
egiten ari zelako bidea, baina ez zen
lortu akordiorik, euskal egitura poli-
tikoak ere oso bestelakoak zirelako.
Hegoaldean bestalde, euskaraz argi-
taratzea egituratzen ari zen euskal

8 6~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA5~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

EUZKADI EGUNKARIA, JELTZALEEN
EGUNKARIA ZENA, 1913AN SORTU
ZENEAN, AZALEAN EUSKARAZKO
ARTIKULUA ARGITARATU ZUEN. BAINA
LEHEN ZENBAKIAN EZ EZIK ZENBAKI
GUZTIETAN. EUSKARAZKO KOMUNIKAZIOA
EGUNEROKOAN HASI ZEN ARGITARATZEN.
EUSKARA EZ ZEN BERAZ BAZTERREKO
BASERRITAR ETA MENDITARREN
HIZKUNTZA. HIRIKO BIZTANLE ETA
IRAKURLEENA ERE BAZEN

abertzaletasun berritzailearekin lotzen
zenez gero, adibidez, 1899an Euskal-
tzale aldizkaria debekatua izan zen.

Aldizkariak hiru euskaretan argi-
taratzen ziren: Lapurdi-Behenafarrera-
ren ereduan, Gipuzkeran eta Bizkaieran.
Zalantzarik gabe, kazetaritza eta hiz-
kuntzaren aldetik garatuena, landuena
komunikazioa lortzeko unean idazle
eta irakurleen aldetik Iparraldekoa zen,
laputar-behenafarrerazkoa.

Hegoaldean S. Aranaren jarrai-
tzaileentzat euskara armarria beza-
lakoa agiri zen, elementu diferentzial
gisa eta ez horrenbeste tresna komu-
nikatibo legez. Hizkuntza jasoa zela
adierazteko kultismoz bete nahi zuten
eta horretan hizkuntza landuegia edo
bereziaren eredua bihurtu zen. Baina
jeltzaleen ildoak bere eragin bizia
izango zuen XX mendean barrena,
azken batean hizkeratik hizkuntza
kultua sortzeko eredua S. Aranaren
ereduan oinarrituz.

Euzkadi egunkaria, jeltzaleen
egunkaria zena, 1913an sortu zenean,
azalean euskarazko artikulua argita-
ratu zuen. Baina lehen zenbakian ez
ezik zenbaki guztietan. Euskarazko
komunikazioa egunerokoan hasi zen
argitaratzen. Euskara ez zen beraz
bazterreko baserritar eta menditarren
hizkuntza. Hiriko biztanle eta irakur-
leena ere bazen eta E. Bustintzaren
lana izan zen, ez bakarrik ikur, komu-
nikazio tresna ere bazela adieraztea.

1916a Euzko Deya euska-
razko aldizkaria sortu zuen eta

aurrerantzean, sabindarren ildoko
euskara herritarra, zuzena baina aldi
berean S. Aranaren ereduari hertsiki
lotua.

4. �1919AN,
EUSKALTZAINDIAREN
SORRERA

1918an Oñatin Eusko Ikaskun-
tzen lehen kongresua antolatu zen
eta bertan, hizkuntzaren sailean eus-
karazko akademiaren premia alda-
rrikatu ondoren, erakunde berri bat
burutzeko erabakia hartu zen. Lehen
euskaltzain eragileak lanean jarri
ziren eta 1919an lau euskal Aldun-
dien laguntzaz erakundea indarrean
jarri zen. Helburua, euskal hizkun-
tza bateratua sortzea zen, hau da,
hiru euskal hizkuntzen artean, biz-
kaiera, gipuzkera eta lapurtar-nafarre-
ratik, ahalik eta euskara bateratu bat
sortzea. Argitaratzen ziren egunkari
eta aldizkarietan eragiteko asmoz,
Euskaltzaindiak euskal testuak egun-
karietara bidaltzeko zerbitzua anto-
latzeko asmoa zuen Bilbon eta baten
batzuen buruan, euskara hutsezko
egunkari baterako lehen urratsa zen
ondoren egitasmoari ekiteko. Baina
ekimenak ez zuen aurrera egin.

5. �IRUÑEAN ZERUKO
ARGIA ETA
DONOSTIAN ARGIA.
1919- 1921

Iruñean Kaputxinoek Zeruko
Argia sortu zuten 1919an eta Donos-
tian bestalde beste aldizkari berri bat
sortu zen Argia. Bi aldizkari desber-
din ziren eta bi ekimen. Oraingoan
Argiako esperientzia eta kazetaritza
interesatzen zaigu azpimarratzea7.
Lehen zuzendaria Jesus Karrera izan
zen, Jesusen lagundiaren kidea baina
hil ondoren, Bittor Garitaonaindiak
hartu zuen ardura. Aldizkari katolikoa

7. J. Diaz Nocik aztertzen du sakonki, aipatu ditugun
liburuetan eta atal hau burutzeko informazio jakinga-
rriak bidali dizkidanez, esker mila.

96~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA5~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

EUSKARAZKO EGUNEROKOA
EUSKALTZALEEN BURUAN ZEGOEN ETA
HONELA, 1929AN, EUSKALTZALEAK
MUGIMENDUAREN ERAGINEZ, EUSKAL
EGUNKARIAREN SORRERARI EKIN
ZITZAION

zen eta nekazariak zituen buruan.
Eredua, iparraldeko Euskualduna zen.
Euskarari dagokionez, Bittor Gari-
taonaindia, bizkaierazkoa izan arren,
gipuzkera osotuaren alde egin zuen
1921ean eta gerora R.M. Azkuek Eus-
kaltzaindiburu zela euskara batuaren
eredu jarri zuen.

Euskarazko egunerokoa euskal-
tzaleen buruan zegoen eta honela,
1929an, Euskaltzaleak mugimendua-
ren eraginez, euskal egunkariaren
sorrerari ekin zitzaion. Argia astekaria,
egunkaria bihurtzea zirudien biderik
zuzenena.

6. �EGUNKARIA
BADATOR!!!!
ERRONKA BERRIA

200 urte ziren ezina egina
bihurtu zenekoa, Larramendi gogo-
ratuz, Argia astekariaren inguruan eta
lankide ziren pertsona batzuen eki-
menez, balizko egunkariaren 0 zen-
bakia argitaratu zuten. Horra lehen
orrian argitaratu zutena8:

“Egunkaria badator!!!...Bai,
jauna! Egunkaria berbera ezpadator
ere, ori etorbidean jarri bearra, zirt
edo zart egin bearra, bai, badator.
“Euskaltzaleak” lan aundia egin du bi
illabete auetan, ixillik egon bada ere.
Batez ere, arren eta arren itzaldi bi
oietara etortzea eskatzen diegu Eus-
kaltzaleBatz edo Federación de Eus-
keristas delakoaren Bazkun guziei,
ordezkari bitartez: EUSKALTZAINDI,
JAUNGOIKOZALE, EUSKERAREN
ADISKIDEAK, ESKUALTZALE
BILTZARRA, BARAIBAR TALDEA,
eta abar. Ordezkari bana bialtzea
ORDAINDU EGINGO ZAIE. Azke-
nik, lengoak gutxi badituzu, irakurle,
entzun belarri ertzera esan bear
dizugun zertxo bat: itzaldi oietara
bazatoz, gauz jakingarriak irakatsi
ezezik, esku sari bat, ‘erregalo’ bikain
bat emango dizugu. Ez iñori esan,
baña...EGUNKARIA ESKUAN IPIÑIKO
DIZUGU” (Argia, 1929-6-16).

8. 0 Zenbakia ikusteko eta Eguna egunkaria: http://
www.hemeroketa.eus/argi.htm

Jeltzaleen buru ideologikoa
zena, Engrazio Aranzadik, “Kizkitzak”
Euzkadi egunkarian egitasmoaren
alde agertu zen (1929-6-23). Lizardik
ere parte hartze zuzena izan zuen,
egunkari berria burutzeko proposa-
men zehatzat eta bidegarritasun eko-
nomikoa bilatuz9.

1929.eko uztailak 14ko Argian
iragarki hau agertu zen: “ARGIA one-
kintxe batean, izenik gabeko paper
bat dijoakie arpidedunei. ¿ORI ZER
DAN? euskerazko egunerokoaren
aurre-erakuskia edo ‘muestra’. Oso
ongi irten eztigun arren, antzeman
bide diozu, irakurle, euskeraz egun-
kari polit askoa egin-eziñik eztagoala.
IRAKURRI astiro, ta bereala azte-al-
dean dakarren txarteltxoa bete, ebaki
ta ARGIAra biali zaiguzu, itxigabeko
estalkipean, ‘Impresos’ gañean jarririk
ta txakur txikiko selloz ADISKIDEA:
zure esku dago euskel-egunero-
koa uste baño lenago ate aal-izatea.
EUSKALTZALEAK”.

B. Garitaonaindia hil ondoren,
1930ean Ander Artzeluzek hartu
zuen Argiaren zuzendaritza. Azpiegi-
tura egina izanik, azkenik, euskarazko

9. Hona hemen Lizardik Argia eta egunkaria argitara-
tzeari buruz esan zuena:
“Nere aburua zan astekariegunkariak BAT egitea. Ar-
tara, egunkaria besterik elitzake izango, ta onek, as-
tean bein, ale berezi bat ateratze’aalluke. Astearen
egunetarik bostean, beraz, egunkaria eskuan dezute-
naren aundiko litzake. Igandeetan, berriz, ale berezia,
ale aundia: au da, egun ari dagokion egunerokoa ta,
erdian sartuta, beste ainbesteko astekaria. Ale aundi
ori egunkari naiz ‘Argia’irakurle guzi ei elduko litzaio-
ke: bere lanik aundiena egunkaria zabaldu ta bazte-
rretarañotzea litzake. Egunkariak, esateko, aste gorrian
egunero iru milla ta bosteun ale salduko lituke, ta igan-
dean zazpi, zortzi, agian amar milla ale, berezi oietarik,
orrela bere bideak gerorako urratuz. Badirudi, gañera,
biak bat ez egiñenean, elitzakela ain erreza astekariar-
pideduna egunkariarpidedun egiten”. Eusko Ikaskun-
tzaren Deia, 1929ko ekainak 27.

10 8~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA7~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

egunkari berria sortu beharrean, El
Dia egunkaria argitaratzea erabaki
zuten bereziki bertan dirua jarri zute-
nek eta egunkari horretan “euskal
atala” izenekoa argitaratu zen. El Dia
bitarteko egunkari legez azaldu zen
baina aldi berean, jeltzaleen politika
indartzeko tresna ere izan zen.

Guztira, II errepublikaren
garaian, Euskal Herrian 19 egunkari
argitaratzen ziren.

Bilbon, Euzko Pizkundearen
bidez, Euzko izeneko euskarazko aste-
karia argitaratzen hasi ziren, Manuel
Ziarsoloren zuzendaritzapean. Balizko
egunkariaren lehen urratsa, nahiz eta
urte biren buruan bukatu.

Beraz, 1931ean, Euskal Herrian
euskarazko espazio komunikatiboa
ernetzen ari zen, euskarazko egun-
karia helburu eta II errepublikaren
garaian euskaltzaletasuna zabaldu
egin zen.

7. �GERRA
GIROAN, EUSKO
JAURLARITZAREN
ERAKETA (1936)

1936an, Espainiako armadako
zenbait militar, karlista eta falanjisten
laguntzaz, II errepublikaren aurka jo
zuten baina ez zuten lortu agintea
hartzea eta porrot horren ondorioz,
egoera berria, aurrez aurreko gerra
bilakatu zen. Italia eta Alemaniako
agintariak matxinatuak lagundu zituz-
ten eta erabakigarria bihurtu zen.
Herrialde demokratak gerran parte
hartze zuzenari uko egin zioten eta
Sobiet Batasunak baino ez zizkion
saltzen armak II errepublikari, ordain-
ketak egin ondoren.

Euskal Herrian karlistak eragile
zuzen zuzenak ziren eta toki batzue-
tan indartsuak eta horrela Nafarroan
eta Araban agintea lortu zuten.

Berehala, euskal aldizkari asko
desagertu ziren: Bizkaian Euzkerea,
Bizkaitarra, Jagi-jagi, Ekin, Euskera,
Karmen’go Argia eta Txistularia Gipuz-
koan Poxpolin, Argia, Gipuzkoarra, El

Día, Antzerti, Eusko Langille, Igandeko
orria, Yakintza eta Anuario de Eusko
Folklore, Nafarroan Amayur, La Voz
de Navarra eta Zeruko Argia; Araban
Gure Mixiolaria .

Eta giro horretan, Euskadiko
autonomia estatutua Espainiako
Parlamentuak onartu egin zuen eta
1936ko urriaren 7an Eusko Jaurlaritza
eratu zen.

Eusko Jaurlaritza sortu eta
berehala eguneroko agerkari ofiziala
argitaratu zen: “Euzkadiko Aginta-
ritzaren Egunerokoa” euskaraz eta
espainieraz. Agerkari hori, T. Monzo-
nek zuzentzen zuen gobernazioko
sailak argitaratzen zuen eta bere
inguruan Gipuzkoatik etorritakoak
zeuden, itzultzaile lanetan, Argia eta
El dia egunkarian euskaraz ari zirenak.

8. �EGUNAREN SORRERA,
EZINA EGINA, HEMEN
GARA

Abenduan, egunkarientzat
papera murriztu egin zen eta horren
ondorioz Euzkadi egunkariak ere orri
gutxiago argitaratu beharko zituen.
Giro horretan, Eusko Alderdi Jeltza-
leko Bizkai Buru Batzarreko burua
zen Juan Ajuriagerrak eta inguruan
seguru asko ere eragile izaten Laua-
xetak, agindu zuten euskaraz egunka-
ria argitaratu behar zela. Beraz Euzko
Pizkundeko enpresakoek, urte berrian,
1937an, Eguna egunkaria argitaratzen
hasi ziren, Donostiako El Dia egunkari
desagertuaren euskarazko izena jarri.

Euzkadi egunkarian, Eguna
egunkariaren sorrera honela azaldurik
agiri da: “Eguna, en estos momentos
va a cumplir con dos grandes misio-
nes: la mission de la euzkerización
de nuestro pueblo y la misión de
la cristianización del mismo” (1937-
1.26). Beranduago enpresa berbera-
ren ekintzatzat agiri da “magnífica
ampliación de la pagina euzkerica de
Euzkadi” legez (1937.3.4).

Egunaren enpresa egitura Euz-
kadirena zen baina bestalde, egunkari

118~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA7~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

berezia zen bere zuzendaritza eta
erredakzio talde propioa zuelako.

Manuel Ziarsolo zen zuzenda-
ria, lehenago Euzko aldizkariarena
izan zena eta aldizkari horren eragina
nabaria da Eguna egunkari berrian.
Zuzendariordea Agustin Zubika-
rai, ondarrutarra 21 urte baino ez.
Erredakzioaren ardura guztia berea
zen. Erredakzioan, Eusebio Erkiaga
(Lekeitio) Jose Mari Arizmendiarrieta
(Barinaga-Markina), Alejandro Men-
dizabal (Mutriku). Kazetari lanetan
idazle zirenak, gehienak gazteak ziren:
Batzuk, Gipuzkoakoak ziren eta El Dia
egunkariko euskal atalaren arduradu-
nak. Euzkadiko agintaritzan lanean
ari ziren, testuak itzultzen: Andres
Arzelus, Txomin Arruti, J. Insausti, I.
Eizmendi “Basarri”, Fausto Leunda,
Andoni Arozena. Beste batzuk, guda-
riak ziren eta guda-oinetatik albis-
teak bidaltzen zituzten. Horrez gain,
euskaltzale ziren emakume eta gizo-
nak, idazlanak argitaratzen zituzten.
Euskaraz egunkaria izatearen egitas-
moaren aldeko euskaltzale guztien
helburu izan zen. Ezinezkoa zirudiena
egina bihurtu zuten.

Egunkariaren egitura narrati-
boari dagokionez, atal desberdinetan
banaturik agiri da. Gaztelerazko egun-
karien egitura hartzen dute eta beraz
berritasun guztiak bereganaturik. Ez
da egunkari propagandistiko hutsa,
egunkari profesionalaren helburua
bete egin zuten. Lehen hiru hilabe-
teetan horrela izan zen. Martxoaren
31n, Mola jeneral faxistaren ofentsiba
Eusko Jaurlaritzak kudeatzen zuen
lurraldearen aurka hasi zenean, hala-
beharrez, gudako albisteen inguruan
antolatu zen egunkariaren egitura
informatibo nagusia.

Laburki horra egunkariaren egi-
tura nagusiak:

- �Izenburuak: Badago aldea adi-
bidez, Argia egunkariaren O
zenbakia eta Egunaren artean.
Egunan izenburuak garrantzi-
tsuak dira, Eusebio Erkiagaren
ardura zen.

- �Albisteen egitura: Ajentzietako
berriak hartzen dituzte eta
itzuli edo moldatu. Jendarteari

begirako kazetaritza lantzen
zuen, argazkiari berebiziko
garrantzia emanez. Iritzizko
kazetaritzak garrantzia zuen
eta aldi berean literaturak,
idazleak eta bertsogintzak
isla nabarmena zuen. Beraz
egunkariak egitura berritzailea
zuen, garaian garaiko egunka-
rien ildokoa. Une batzuetan,
iritzizko kazetaritzaren jene-
roak egunkariaren atal nagu-
sia hartzen zuen.

- �Egunekua: Editoriala zen eta
interesgarriak dira garaian
garaiko giroa ezagutzeko.
Egunekoan azaldutakoak bere
horretan merezi du lan mono-
grafikoa, zuzendaritzaren iri-
tzia, kezka eta interpretazioa
adierazten zuelako.

- �Berriak: Euskal Herriak eta
atzerrikoak adierazten dira.

- �“Euzkadi errijetako izparrak”:
Euzko eta Euzkadi egunka-
rietako kronikalariek tokian
tokiko albisteak idazten zituz-
ten. Sare interesgarri honek
zera adierazten du: herri guz-
tietan idazle alfabetatuak eus-
karaz idazteko gai zirenak
sortu zirela eta aldi berean
tokian tokiko irakurleak. Beraz
euskarazko ingurune komu-
nikatiboa sortuz joan zena,
1937an, bazuen oinarria.

- �“Guda oñetan” eta “Euzko
zaingoetan”: Gudaldiaren berri
erakusten zuen.

- �“Bilbaoko izparringijak
diñuena”: Beste egunkari eta
aldizkarien berri laburtuak
agiri ditu.
Horrez gainera agiri dira beste
atal bereziak: “Jel Azija”, “Jaun-
goikoa eta Lagizarreko”(Jel)
doktrina abertzalearen era-
kusle zen. Basarrik “nere bor-
datxotik” izeneko atala zuen,
“Kaleko marmara” J. Insausti
“Uzturre”.

- �Marrazkiak eta argazkiak:
Aipatu dugunez argazkien

12 10~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA9~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

EUSKAL HIZKUNTZA
ABERTZALETASUNAREN MUINA ZELA
ALDARRIKATU ZUTEN

bidezko kazetaritza burutu
zen eta marrazkiak ere agiri
dira. J. M. Uzelai eta Arrue
anaien pintura lanak zabaldu
ziren. Karikaturak ere lan-
tzen dira eta azpiko iruzki-
nak zuzendariarenak ziren, M.
Ziarsolo, Abeletxerenak.
Publizitaterik ez da agiri, A.
Zubikarairen iritziz “goikoen”
aginduz, hau da publizita-
tea bereziki Euzkadi egunka-
rira bideratzen zen. Hala ere,
iragarki txikiak azaltzen dira.
Azken batean, Eguna egunka-
ria Euzkadi egunkariaren atal
gisa pentsaturik zegoela adie-
razten du portaera horrek.

Euskarari dagokionez, Erredak-
toreak Bizkaia-Gipuzkoako mugalde-
koak ziren. Bi eredu zeuden lehian:
gipuzkera osotua, Euzkadiko Agin-
taritzan nagusi zena; eta bizkaiera
sabindarren ildokoa Euzkerea aldiz-
karian zegoena. Batasunaren premia
nabarmenagoa egin zen eta azken
batean bizkaiera osotuaren alde egin
zuen gehien bat, hizkuntza erraza,
zuzena baina agian herritarren ohiko
hizkeratik jasoegia. Oraindik euskal-
dun publikoa ez zegoen ohiturik eus-
karaz irakurtzera. Garbizaletasunaren
ukituak agiri dira baina Euzkerea aldiz-
kariaren joera alde batera alboratu
zuten. Beraz, laburbilduz, idazle eta
kazetari bakoitza bere erara idazten
zuen. Ez zegoen estilo bateraturik
baina erredakzioko kazetariak biz-
kaiera osotua erabiltzen zuten. Eus-
kaltzaindiaren erreferentziarik ez da
agiri Eguna egunkarian ez eta Azkue-
renik. Kazetarientzat erreferente
nagusia Ebarista Bustintza zen, kaze-
tari eredugarria bai idazkera aldetik
zein euskararen ildoan.

9. �DISKURTSU POLITIKOA

Lehenengo eta behin “Egune-
kua” izeneko sailak adierazten zuen
egun eguneko iritzi nagusia. Beste
batzuetan “gure Euzko Alderdi Jel-
tzaleaz” ari da beraz, Euzko Alderdi
Jeltzalearen (PNV) ildokoa zen bete
betean, agiri agirian ez azaldu arren.
Dena dela laburbilduz hauek ziren
diskurtsu politikoaren joera nagusiak:

1.- Antifaxismua eta askatasuna:
Interesgarria da Iparraldean
argitaratzen zen Euskualduna
aldizkariaren aurka eta Jean
Ybarnegaray deputatuaren
aurka egiten du. Iparraldeko
aldizkaria, Xalbat Arotzarena
apaizaren gidaritzapean, Mola
eta karlisten alde jarri zen eta
Egunarentzat gerra lehendabizi
faxismuaren eta askatasunaren
aldeko borroka zen eta erlijio
sinismenak alde batera uzten
zituen. Hitlerrek eliza katoli-
koaren aurka hartu zituen neu-
rriak azpimarratu zituen zenbait
albistetan.

2. Euskal herritarren askatasu-
naren alde euskal abertzaleta-
sunaren bidez. Abertzaletasuna
jelkidea zen besterik barik,
ANVren ildokorik ez zen agiri.

3. Euskal hizkuntza abertzaleta-
sunaren muina zela aldarrikatu
zuten.

4. Kristautasun katolikoa. Hie-
rarkia katolikoa faxisten alde
egin zuenez gero, herriko aba-
deen joera goraipatzen zuen.

5. Eusko Jaurlaritzaren defentsa
sutsua. Kultura saileko J. M. Lei-
zaolaren babesa zuen eta sarri-
tan agiri dira gobernuko kideak.

6. Baserritar eta arrantzaleen
aldeko berriak eta artikuluak. J.
M. Arizmendiarrieta edo Txomin
Arrutik baserritarren kezkak
eta arazoak aipatzen zituzten.
Gizarte auziaz artikuluak argita-
ratu ziren baina industria giroko
langileak ez dira aipatzen.

1310~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA9~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

10. �EGUNAREN
SLOGANAK

Egunkarian barrena hainbat ata-
lek merezi du azterketa zehatza. Adi-
bidez, lehen orrian argitaratu zuen
“Egunekua”, editoriala esango genu-
keena. Baina ondoan bildu ditut,
egunkariaren goiburuan, lehen eta
azken orrian argitaratzen ziren slo-
ganak. Esaldi horiek bere laburduran,
errekdatoreen ikuspegiaren adierazle
argia dugu. Publizitatearen adierazle
zuzenak dira baina bestalde edukiz
beteriko sloganak, garaian garaiko
gogoa eta asmoa ezagutzeko. Slogan
bakoitzaren frekuentzia aldatu egin
zen. Apiriletik aurrera, gerra gogortu
zenean ekainean Bilbo erori baino
lehenago, slogan bakoitzaren errepi-
kapena gehitu egin zen. Adibidez, 79
zenbakikoa 36 laukitan errepikatu zen,
111 zenbakikoa 42 laukitan, 97 zen-
bakikoa 24 laukitan eta 110ekoa 12
laukitan. Egoera larrian bizi indarra
zabaldu nahi luke. Dena dela esaldi
guztietan herriaren egoera agonikoa-
ren ikuspegia adierazten du, hil zorian
zegoen aberriaren egoera. Laburbil-
duz, honako hauek dira agiri diren
gaiak:

1. �Euskararen aldekoak, 6 zen-
bakitan

2. �Sabin Arana aipatuz, euskal
abertzaletasunaren aldekoak

3. �Auzi soziala eta zuzentasun
sozialaren alde

4. �Guda giroan, askatasunaren
arerioen aurka

5. �Iraganeko historiako gertaki-
zunak gogoratzen dira

6. �Deiak, elizkizunak eta ospa-
kizunak

7. �Albiste berriak adierazteko
asmoz argazkien bidez.

Egunkariko ortografia bere
horretan utzi dut, rr izkian ezik, rr
bikoitza jarri dut kasu guztietan. Ezke-
rrean agiri den zenbakia egunkariaren
zenbakia da eta slogan desberdinak
baino ez ditut kopiatu, errepikatu
ezkero, behin baino ez dut jasotzen.

“Zenbakia: O. Aberrija abenda
barik, ezta ezer. Ele bako errija ezta
ezer. Elia irakurri ta izdatzi barik, ezin

bixi lei. Euskerea, ba, ezin bixi izango
da, euskeraz idazti egityen ezpadogu.

Azkatasun aldez burrukatzen
danian olakoxe tramankuluak erabil
biar ixaten dira, ta gure gudarijak
keiak! ateratzen dabez. (Kainoi bat
argazkian).

l. �EUZKO-ORDUBA. Gaur,
gabeko saspiretatik sortzi-
retara. Madrid’eko irratetxe-
tik euzko-gayez atonduriko
sayua ixango da.

3. �¡¡Euzkotarra!! ltxartu zaiteze.
Euzko abertzaletasunak artu
ta duruan indarraren durun-
dijora.
¿Eulija-ete? Eulija dirudi
ezta? Ezta bana ori burnizko
txorija da; egazkin arineta-
kua. Gudaldijetan beriak eta
bost egiten dabezanetaikua.
Suaga edo kanoi bi daruaz,
20 eunen lodijerakuak. Ibili
bariz 450 kilometro orduko.
Ezebez, Barcelona›ra ordute-
rijan elduko litzake Bilbao›tik
(Abioia argazkian).

4. �Gixona dan gixonak bere
eskubidiak sutsu aldeztu
biar dituz. Baita, beste alde-
tik, egin biarrak zurki bete
be. Euzkeraz idaztia la ira-
kurtia euzkerearen osasuna
ber-bera da.

6. �Geuk ezukeldun abertzaliok,
euzkerea erabiltzen ezpa-
dogu, Euzkadi’ren kaltez
lan-egiten dogu.
Aberkide maitia. Zu euzkel-
duna zaraia izparringi aber-
tzalietan argitaltzen doguzan
euzkerazko idazkijak irakur-
ten ezpadozuz, zu etzara
benetako jeltzalia.

lO. �Zin-esaten dot: Aberrija olan
eskatu eskero, aizkide gus-
tijak eta sendi arte gustija,
lagatzeko be, gertu nagola,
ta nire ogasunak, osasuna
ta bixitzea bera be, Abe-
rrijarren emongo dodazala.
ARANA-GOIRI.

14 12~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA11~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

Abertzaliak Euzkadi geure
bijotzan dogu. Eta bijotzan
dogula, maite-maiterik dogu
geure aberrija.

ll. �GAURKO EGUNEZ: 1816.
Gobernu espanarrak Bizka-
ya’ri eskatuen dautso zelan-
gua dan bere irakaspidia
erakutsi dagijon. Espana’ren
lenengo orkartia geure irakas-
toleetan, ara emen.

12. �«II nayago dot ikusi. bano
aberrijaren amaya» Ara-
na-Goiri.

14. �Aberririk eztozu? Ba-dozu
Aberrija ¿zergatik eztozu
maitetan bere izkerea?

16. �Erriren batek bere izkera
galtzen ba-dau, beste baten
otsena egin dalako da. ¿Erri
otsein baten semia ixan gura
dozu?

18. �Zeure Aberrijaren izkerea
ezpa-dozu maitetan, eztozu
maitetan zeure Aberrija bez.

22. �GAURKO EGUNEZ 1985’KN
Abando’n gaur «Sabin-E-
txia» deritxonan, jayoten da
Arana-Goriti’tar Sabin.

23. �Paris’en «Eguna»ren izpar-
karia dan «Zetargi», gaur
asten da ango berriak idaz-
ten. Irakurri arretaz.

24. �Igandean ez geratu paxistak
ildako euzkel idazlien elizki-
xunertara juan barik.

26. �Biyar ez geratu paxistak
ildako euzkel idazlien elizki-
xunera jauan barik.

27. �Gaur ez geratu paxistak
ildako euzkel idazlien eliki-
xunera juan barik.

28. �Amazortzi millara eldu gara.
Noiz ogei millara? II onetan,
zeuk gura ba dozu.

35. �BASERRIRA BEGIRA
BASERRITARREN AUXIA
ERABAGI DAGIGUN.

37. �Atzo ogei milla atara gendu-
zan. Noiz ogetabi milla?

38. �Paxistak jaurtitako ema-
kumiei, EGUNA’k agurrik
beroena.

39. �Gaurko izpar urtena: Gaitan-
txu txoria, kayolartu dabe.

40. �18 urtetik 45’artekuak euren
agiriak atara biar ditue aste
onetan.

42. �Gaur biyar eta etxi 18 urtetik
45 artekuak gudari kontrol
agiriak atara biar ditue.

44. �Argazki-ingoskia. Gaur-
tik asita larunbat gustietan
argazki orri berezia argitaJ-
duko dogu.

45. �Etzi 99 urte Espartero’k
gure diputaziñoak españa-
rretan biurtu ebazan. Gogo-
ratu euzkotarra.

46. �Gaur 99 urte Espartero’k
gure diputaziñoak españa-
rretan biurtu ebazan. Gogo-
ratu euzkotarra.

47. �Atzo, Oviedo’ko atetan Erre-
zola jaunagaz egoala erio-
tzaz zauritu eben paxista
ankerrak Saseta ospatsua.

48. �ZER EGIN DOZU
GAUR ABERRIAREN
AZKATASUNAREN ALDE?

50. �Abertzale: Gaur Euzkadi
Buru Batzarak dagitzun
deya irakuri egizu arretaz,
eta al-badozu, ez ukatu
zeure laguntza.

5!. �Bilbotar euzkeltzale ori: Zuaz
gaur arratsaldean Jon deu-
naren elizan asiko dan euz-
kel-misiñora, Jainkua’ren itza
entzutera.

53. �«Gudari» aldizkingi barria,
datoren larunbatez ager-
tuko da.

54. �Neure aberria maite dot eta
berari aurka dagitson edo-
zer gorrotau biar dot. Ara-
na-Goiri.

56. �Erri batek bere izkuntzea
galdu ba-dau beste erri
baten jopu egin dalako
izango da. Eta ik, jopu dan
erriaren semea izan nai dok?

59. �Zeure aberri-elia maite ezpa
-dozu, zeure aberria bez,
eztozu maite.

1512~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA11~12. EGUNAREN SORRERA (1937), EUSKALDUNON KONTAKIZUNEAN: EZINA EGINA. JOSEBA AGIRREAZKUENAGA

65. �Ama ilgo zara motzen
azpian, ilgo zara zeu betiko?
Itxaron Ama jarion biot,
neure odola lenago! Ara-
na-Goiri.

69. �Euzkadi’k barruan eta kan-
puan dauz areyuak. Gaizto-
nek, barruko areyuak dira.
Au eztogu aztu biar.

73. �Euzkadi’ren areiuak euren
arpegiak abertzale irudiaz
estaldu oi-dabez sarritan.
Orregatik, batez be, gaur
zur ibiltzea dagokigu aber-
tzalioi.

79. �Euzkadi’ren seme ona ixa-
teko, beraren aldez bixitza
emoteko gerturik egon biar
da. (Arana Goiri).

97. �Larri-aldijetan agertu biar
da sendotasuna. Jolas-al-
dian, edonor da baikor ta
adoretsu.

110. �Benetako abertzaleak estu
aldietan ezagutzen dira,
beroen ta zindoen orduan-
txe egoten diralako.

111. �Egija. Euzkadi Aberri txikija
da, geuria baña. Eta bere
lurraldiearen neurkin bateta
euzkotar bat diran bitartian
iraungo da.

137. �Nagi ta alper dabillana etoya
da. Igeka dabillan bakotxa
areyua. Pusilla erabilteko
indarik eztabenak gogortze
lanetan atxurra erabili daike.
Bilbao makur barik, zutik
iraun biar da, azkatasunari
begira, azkatasun-gogo ori
ixango dalako gurendearen
bide ta onarri.

LABURBILDUZ ONDORIO
NAGUSIAK

Egunaren lehen orrian lehen
zenbakian, editorialean argi eta garbi
adierazten da ezinezkoa zirudiena,
euskarazko egunkaria, egina zegoela
eta horrela “hemen gara” aldarrika-
tzen dute. Beraz euskaldungoaren

historiaren ekimenean eta modu jaki-
nean, euskaldunon historian kokatu
zuten beraien burua eta ekimen berri-
tzailea. Beraz, Egunaren sorrera eta
garapena modu horretan begiratu eta
aztertu behar da lehendabizi.

Euzkadi egunkariaren atala iza-
tetik enpresa berberaren atala izatera
igaro zen.

Euskarari dagokionez, hizkun-
tza kazetaritzarako egokitzen saiatu
zen eta bi eredu aldi berean lantzen
ziren: bizkaiera osotua, erredakzioko
arduradunen aldetik eta gipuzkera
osotua bestelako hainbat lankideren
aldetik. Euskara mota biren bilgunea
zen eta bereziki askatasunaren alde
ziren garaiko euskaltzale guztien eki-
mena. Euskaltzale karlista edo tradi-
zionalistek ez dute lekurik egunkarian,
kritikak hartzeko izan ezik.

Guda oinetatik gudari kaze-
tariak agiri dira eta azken batean,
euskaraz espazio komunikatibo berri-
tzaile baten egoeraren isla izan zen,
ernetzear eta sortzen eta egonkor-
tzen zegoen komunitate euskaldun
modernoaren adierazle, euskaraz
eguneroko bizitza bideratzeko hel-
buru zutenena.

Hego Euskal Herrian gelditu
ziren Egunako kazetariak errepre-
sioa jasan zuten eta hurrengo batean
zehatzago eta sakonago aztertzeko
gaia dugu.

ELISABETH PÉREZ FERNÁNDEZ
Siempre dibujando y escribiendo, estudié Bellas Artes y años después fundé de
Bonito Editorial. Seguí especializándome y recibiendo algún que otro premio y
beca. Ahora combino trabajos de ilustradora freelance con teatro, animación,
diseño, y proyectos de gestión cultural en Bilbaoarte. También colaboro con
el DEAC del Museo de Bellas Artes de Bilbao y actualmente represento a los
ilustradores e ilustradoras vascas como presidenta de Euskal Irudigileak APIE.
Me gusta contar historias, y ha sido precioso poder describir con imágenes lo
que el periódico Eguna aportó a la sociedad vasca en su corta vida:
“El refugio / Aterpea” la calma de saber lo que estaba ocurriendo en ese
momento.
“Zahar-barriak / Las Viejas-Nuevas” las noticias en euskera llegaban por fin a los
rincones donde no se hablaba castellano.
“Sumendia / El volcán.La quema” La resistencia de una ciudad ante el ataque.

	AURKIBIDEA INDICE:

