
20 2~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR1~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

EGUNA  
EGUNKARIA (1937): 
ZER DAKIGU IDAZLEEZ?

1. �SARRERA

1936ko otsailean eskuinak 
hauteskundeak galduta, militarrak, 
faxistak eta erreketeak altxatu ziren 
Errepublikaren aurka, gerra ekarriz 
eta diktadura militarra ezarriz, baina 
Errepublikaren aldeko jende xeheak 
aurre egin zien eta gerra luzatu egin 
zen. Militar eta faxistek helburu-
tzat zuten suntsitzea ordura arteko 
askatasun demokratikoak, langileen 
eskubideak eta Galizia, Katalunia eta 
Euskadiren autonomia, baita gazte-
laniaz bestelako hizkuntzak. 1936ko 
urrian Errepublikak Autonomia Esta-
tutua onartu ondoren, Euzko Jaurla-
ritza osatu zen eta Euzko Gudarostea 
eratu. Urte bukaeran Euzko Alderdi 
Jeltzaleak (EAJ), paper banaketak 
eskaintzen zion aukeraz baliatuz, Euz-
kadi egunkariko euskal atala egunkari 
bihurtu zuen Eguna izena emanik. 

1937ko Urte Berri egunetik ekainaren 
13ra arte, Bilbo erori arte, 138 zenbaki 
kaleratu zituen egunkari euskaldunak. 
Bilbon ateratzen zen, eta uste denez 
8.000–10.00 ale zabaltzen zituen 
egunero, inoiz gehiago ere bai, eta 
Ipar Euskal Herrian 300 inguru. 

Gertaera horiek kontuan izanda, 
egunkariaren egileak nor izan ziren 
azaltzera mugatuko gara lan honetan. 
Horretarako, lehenik, gure memoria-
ren berreskuratze prozesuaz gogoeta 
egingo dugu (2.); egunkariari buruzko 
argibide eta azalpen oinarrizkoak 
eman ondoren (3), idazle mota des-
berdinak bereizi eta azalduko dugu 
labur-labur nor izan ziren idazle 
aipagarrienak, eta, garrantzitsuenen 
kasuan gaiei, edukiei edo hizkuntza 
moldeari buruzko argitasun batzuk 
(4.); azkenik, idazleon soslaia eta 
haien arteko elkartasuna erakutsiko 


212~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR1~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

EGUNA 
EGUNKARIA (1937): 
ZER DAKIGU IDAZLEEZ?

EUSKAL LITERATURAREN 
HISTORIGILEEK ERE (VILLASANTE, 
MITXELENA, A. ZABALA) EZIN IZAN 
ZUTEN EGUNKARIA AIPATU ERE EGIN, 
AHOAN BOZALA JARRITA ZUTELAKO

dugu (5.), eta ondorio gisa egunkaria-
ren funtzioak eta berezitasuna ohar-
taraziko (6.).

2. �DENBORA 
GALDUAREN BILA

1937ko ekainaren 13an Eguna 
desagertu zenetik hona 80 urte iga-
rota, egunkaria handi-handika eza-
gutzen dugu baina ez zehazki. Hona 
zergatik. Alde batetik, Francoren 
diktadurapean ehortzita egon zen 
40 urtez; hau da, Bizkaiko Aldun-
dian gordeta baina katalogatu gabe, 
ezkutatuta, harik eta 1990ean Eusko 
Jaurlaritzak faksimil gisa berrargita-
ratu zuen arte (Eguna: 1990). Bes-
tetik, jazarpena eta debekua hain 
latz-zorrotza izan da non idazle 

protagonistak edo lekukoak isilik 
egon baitira, familiakoei ere ez kon-
tatzeraino. Euskal literaturaren his-
torigileek ere (Villasante, Mitxelena, 
A. Zabala) ezin izan zuten egunkaria 
aipatu ere egin, ahoan bozala jarrita 
zutelako. Gero, galtzaileen ondorengo 
belaunaldi gazteagoek ez dute intere-
sik erakutsi, batetik ezagupen ezaga-
tik eta, bestetik, beren buruei besteri 
begiratzen jakin ez dutelako, kontu-
ratu gabe gerra garaiko eta ondoko 
urte luzeetako jazarpena Estatu kri-
minal berberak egina zela. 

Ez da harrigarria, beraz, berrar-
gitalpenaren aurkezpenean eta 
egunkariaren erredakzio taldeari 
eskainitako omenaldian (1990/03/31) 
4 idazle baino ez agertzea argaz-
kian (Zubikarai, Mendizabal, Basarri, 
Uzturre). Esan nahi baita, 1990ean, 
53 urte igarota, ia inork ez zekiela 
edo ez zuela gogoratzen nor izan 
ziren egunkariko idazle garrantzitsue-
nak eta, beraz, berrargitalpena eta 
omenaldia guztiz txalogarriak baina 
oso berandukoak zirela; orduko hilak 
ziren idazle asko, eta gelditzen zire-
nen gomuta iluntzen hasia. 

Zorionez, memoriaren higadu-
rak urte luzeetan lan sakona egin 
arren, frankismoaren azken urteetan 
oroimen txinparta batzuk ezjakinta-
sunaren geruza zulatzen hasi ziren: 
bibliografoak egunkaria aipatzen hasi 
ziren (San Martin: 1968; Bilbao: 1973); 
G. Reizabalek unibertsitate-iker-
lan serio bat egin zuen gai nagusiak 
hartuz, argitaratu ez dena (Reizabal: 
1973); S. Onaindiak idazle zenbaiten 
berri eman zuen bere euskal literatu-
raren historian (Onaindia: 1974-1990), 
eta oroimen liburu gutxi batzuetan 

XABIER 
ALTZIBAR
EHUKO EUSKAL HIZKUNTZA 
ETA KOMUNIKAZIO SAILEKO 
IRAKASLEA


22 4~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR3~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

protagonistek gerra garaiko giroa 
eta egunkariaren inguruko zerzelada 
batzuk kontatu zizkiguten (Zubikarai: 
1983, 2014; Onaindia: 1988). 

1990ko berrargitalpena urrats 
erabakiorra izan zen. Egunkari osoa 
ale bakar batean irakurtzeko aukera 
eskaintzeaz gain, sarrera argigarri 
batean J. Agirreazkuenagak alderdi 
nagusi batzuk aztertu zituen, Zubi-
karai erredaktoreburuaren adierazpe-
nak jasota (Agirreazkuenaga: 1990). 
Ordutik aurrera ugalduz joan dira 
ikerketak: Diaz Noci (1995), Altzibar 
(1997, 2015), Sarriugarte (2010) etab. 
Ondorioz, 80 urte igarota, ezagutzen 
ditugu handi-handika honako alderdi 
hauek: euskal egunkariaren proiektua 
(Lizardi eta Mendi-Lautarena), sortu 
eta garatu zen testuinguru histori-
koa, idazleen pentsamolde orokorra 
eta propaganda eta publizitate nahiz 
irudi eta zirrimarren garrantzia. 

Ordea, idazleak nor izan ziren 
eta zer idatzi zuten, oso gutxi aztertu 
da. Gainera, gehienek ezizenez sina-
tzen zutenez, identifikazioa korapilo-
tsuagoa bihurtzen da, kontuan izanik 
arlo honetan lan gutxitxo egin dela. 
Esan dugunez, 1990rako eta lehenago 
ere, gandutzen hasia zen oroimena. 
Adibidez, izenordeak identifikatzeko 
asmoz Zubikaraik egindako zerren-
dan 40 izenorde identifikatu gabe 
daude eta beste batzuk huts nabar-
menez josita (Eguna 1990: 42). 

Ondorioz, gorago azaldutako 
arrazoiengatik, ikerlariok memoriaren 
higadurari adabakiak ipintzen jardun 
beharra dugu, desorduan, galdutako 
denbora berreskuratu nahian. Egia da 
trantsizio garaietatik aurrera memo-
ria berreskuratzeko aukera hobea 

zegokeela, oraindik idazle asko bizi 
zirelako, baina ikerketarako baldin-
tzak eta motibazioa agian eskasagoak 
ziratekeen, eta, bestalde, azken urtee-
tan, Memoria Historikoaren Legeak 
ikerketa eta ezagupena bultzatu du. 
Beste abantailarik ere badugu orain: 
kontsultagai jarritako baliabide lagun-
garriak (armiarma.com, Urkiza 1999). 

3. �ARGIBIDE 
ETA AZALPEN 
BEHARRENAK 

Erredakzioa Bilboko Posta 
kaleko 17an, 2. solairuan, kokatu zen 
hasieran; gero, Kale Nagusiko 43an, 
gorengoan. Lau edo sei orrirekin 
agertzen zen gehienetan. Jaurlari-
tzak babestua izan zen, nahiz auto-
nomia erlatiboa zuen. Gerra garaiko 
egunkaria zenez, gaiak, idazlan motak 
eta edukia egoerara egokitu ziren; 
bestela esan, neguko hilabeteetan, 
fronteak nahiko finkatuak zeudelarik, 
kolaboratzaileen, gudarien eta herrie-
tako berriemaileen idazlan ugariago 
atera zituen baina martxo bukaeratik 
aurrera, faxisten erasoldian, gutxitu 
eta, ostera, borrokaldien informazioa 
(zentsurak baimendua), editorialak 
eta propaganda eta agitazioa ugaldu. 

Erdarazkoak bezalako egun-
kari normala izan zen, euskal kaze-
taritzaren historian lehen aldiz; hau 
da, azpiegitura finkokoa eta erredak-
tore eta kolaboratzaile ordainduak 
zituena. Horri esker milaka ale atera-
tzen zituen egunero (ustez, 8.000-
10.000 inguru eta egun batzuetan 
gehiago), batez ere gudarien artean 
banatzen zen dohainik eta kalean 15 
zentimoan saltzen zen baina gutxi. 
Irudi ugarik (argazki, zirrimarra, lauki) 
osatzen eta apaintzen zuten informa-
zioa, egunkariari itxura ederra ema-
nez. 

 Euskara moldeari edo erre-
daktoreen lan esperientziari dagokie-
nez, jeneralizazio edo topiko batzuk 
zabaldu dira: bizkaiera baino ez zela 
erabiltzen, neologismo sabindarrez 
betea, euskara molde hark ez duela 
eraginik izan, edo idazleak gazteak 

ERDARAZKOAK BEZALAKO EGUNKARI 
NORMALA IZAN ZEN, EUSKAL KAZETARI-
TZAREN HISTORIAN LEHEN ALDIZ;  
HAU DA, AZPIEGITURA FINKOKOA ETA 
ERREDAKTORE ETA KOLABORATZAILE 
ORDAINDUAK ZITUENA


234~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR3~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

EGIARI ZOR, ESAN BEHAR DA IDAZLEEN 
ARTEAN GIPUZKOAR ASKO ZEGOELA, 
IDAZLE ASKO EZ ZIRELA HAIN 
GAZTEAK, GEHIENEK EZ ZITUZTELA 
NEOLOGISMOAK ERRUZ ERABILTZEN, 
ETA, GURE USTEZ, EGUNAKO 
EUSKARAREN ETA GERRA OSTEKOAREN 
ETA GAURKOAREN ARTEAN EZ DAGOELA 
HAINBESTEKO DESBERDINTASUNIK

eta beraz trebatu gabeak zirela etab. 
Egiari zor, esan behar da idazleen 
artean gipuzkoar asko zegoela, idazle 
asko ez zirela hain gazteak, gehie-
nek ez zituztela neologismoak erruz 
erabiltzen, eta, gure ustez, Egunako 
euskararen eta gerra ostekoaren eta 
gaurkoaren artean ez dagoela hain-
besteko desberdintasunik. Edozein 
modutan, idazle gehien-gehienak 
bikainak dira. Tamalez, hiztegi eta 
corpusetan ez da bildu haien euskara.

4. �IDAZLE ETA GAI 
GARRANTZITSUENAK 

Artikulu honetan idazle garran-
tzitsuenei buruz jardungo dugu. 
Idazle hitza adiera zabalean erabiltzen 
dugu, abertzaleen prentsa-tradizioan 
bezala; hau da, ez soilik literatura 
lanen egileak izendatzeko baina kaze-
taritzako lanak ere moldatzen zituz-
tenak, bertsolariak barne (bertsoak 
prentsan ateratzen dituztelarik). 
Idazleen artean lau mota bereiziko 
ditugu: zuzendaria eta erredaktoreak 
(2.1.), kolaboratzaileak (2.2.), gudari-i-
dazleak (2.3.) eta herrietako berrie-
maileak (2.4.). Aipamenetan, labur 
beharrez, egunkaria (E laburduraz) 
eta zenbakia jartzen dugu, eta inoiz 
orrialdea ere bai. Adib.: E 100:1 (Egu-
naren 100. zenbak, 1. or.). 

4.1. Zuzendaria Manuel Ziar-
solo Abeletxe izan zen (Bilbao, 1902). 
Zuzendariordea edo erredaktorebu-
rua, Augustin Zubikarai (Ondarroa, 
1914). Erredaktoreak, Eusebio Erkiaga 
(Lekeitio, 1912), Jose Maria Arizmen-
diarrieta (Barinaga [Markina], 1915) 
eta Alexander Mendizabal (Mutriku, 
1915). Zuzendariak, alderdiaren kon-
fiantzazkoa izanik, begiratze lana egi-
ten zuen; gure uste, zirrimarra eta 
politikako berrien glosa labur umo-
rezko zenbaiten egilea ere bada. 

Erredaktoreek informazioa 
itzuli eta moldatu behar izaten zuten, 
albisteak bat-batean taiutu eta erre-
dakziora bidalitako lanak zuzendu. 
Gazteak izan arren, ez ziren hasi 
berriak kazetaritzan, batzuek bazema-
tzaten 3-4 urte idazten egunkarietan 

(Euzkadi, El Día) edo aldizkarietan 
(Argia, Euzko etab.). Informazioak 
betetzen zuen toki handiena, sinatu 
gabeko sail ugaritan: lehen orrial-
deko izparrak, “Atzerriko izparrak”, 
“Atzoko eguna euzko-zaingoetan”, 
“Bilboko izparringijak diñuena” etab. 
(herrietako informazioari dagokionez, 
ik. 4.4.). Dirudienez, J. M. Leizaola 
Justizia eta Kulturako sailburuari 
esker informazioa eskuraerrazagoa 
zuten. Idazle batzuek diote beste 
inon baino informazio gehiago argi-
taratzen zela Egunan. Gerrako berri 
ematean, egunkariak faxisten basati-
kerietan (bonbardaketak, herrietako 
errepresioa, emakumeen kanpora-
tzeak, umeen atzerriratzeak etab.) 
eta gudarien heroismoan jartzen zuen 
arreta. Zirraragarriak dira azken aldiko 
borroka bizien kontaerak, edo hildako 
buruzagien hil-berri gorazarrezkoak. 
Gertaera horiei buruzko datuak, zer-
zeladak eta lekukotasuna eskaintzen 
du egunkariak.

Informazioa emateaz gainera, 
artikulu ugari idatzi zituzten erredak-
toreek ezizenez. Zubikaraik ezizen 
ugari erabili zituen (Arteta, Akilla, 
Kresala etab.). Erkiagak Endaitz eta 
Eusebi. Mendizabal mutrikuarrak 
denetariko berriak erredaktatu zituen, 
gipuzkeraz: kirol eta epaitegietakoak, 
kanpoko egunkarietatik jasotakoak, 
eraildako idazleen omenaldiari buruz-
koak (E 28). Jakina denez, hainbat 
idazle, kultura bultzagile eta apaiz 
erail zituzten faxistek, abertzale edo 


24 6~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR5~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

euskaltzale izate hutsagatik (Aitzol, 
M. Lekuona, Markiegi, G. Osoro Abe-
rri, Arrieta Kilimon, Onaindia, Peña-
garikano, Sagarna). Editorial franko 
ere Mendizabalenak dira. Baina sinatu 
gabeko horiek baino gehiago dira 
hark Txaranbel, Mendigain, Mandaz-
keta, Laudatz, Baso Mutil eta beste 
gaitzizen batzuez sinatutako arti-
kuluak. Horietako gehienetan faxis-
ten eta haien aldekoen (Eskualduna 
astekaria) jokabidea zorrotz gaitzes-
ten du; beste batzuetan S. Aranaren 
irakaspenak azaltzen ditu. Idazteko 
erraztasun handia zuen eta hiztegi 
aberatsa. Kazetari lanagatik batez 
ere, heriotza zigorra eman zioten –
gero 6 urteko kartzelaz konmutatua–, 
eta ondoren beste 3 urte eman zituen 
bortxazko lanetan.

Arizmendiarrietak pentsarazten 
duten iritzi-artikuluak idatzi zituen 
Arretxiñaga ezizenez. Elizaren dotri-
naren ikuspuntutik aztertzen ditu 
orduko gizarte- eta ekonomia-politi-
kako gaiak eta haien oinarri ideolo-
gikoak, eta faxismoa eta bere izaera 
kapitalista eta estatu-nazionalismoa 
gogorki kritikatzen. Uste dugunez, 
editorialak eta azalpenezko edo agi-
taziozko artikuluak ere idatzi zituen 
Txingar ezizenez, non gerran sartzeaz 
gogoetak egiten dituen eta etsaien 
jokaera gaitzesten: “Gu España egi-
teko asmoa eben”, “Erlejiñoak eska-
tzen al dau Euzkadi il eta España 
indartzeko?” (E 111). Mendizabal 
bezala, Kardaberaz taldekoa izan zen 
Gasteizko seminarioan; idazle bikaina 
eta lexiko aberatsekoa, halaber. Herio-
tza zigorra eman zioten Egunan idaz-
teagatik, gero 6 urteko kartzela eta 
azkenean absolbitu; apaiztu ondo-
ren ere, zigor moduan, Arrasatera 

bidali zuten. Harrezkero, beste bide 
bat hartu zuen, kooperatiben mugi-
menduaren sortzaile nagusia bilakatu 
baitzen. Gaur egun, santu izateko 
bidean da.

4.2. Kolaboratzaileak bi mota-
tan bereiziko ditugu: ordainduak eta 
bestelakoak. Ordainduak nor ziren 
badakigu, P. Azkueren paper bati 
esker. Haien artean badira heziketa 
gaiak jorratu zituztenak, bi emakume 
hain zuzen: J. Azpeitia Arritokieta-k 
(Zumaia, 1888) eta J. Gabilondo Maite 
(Mungia, 1902). M. Arruza Arrugain 
euskara irakasleak (Bilbo, 1890) eus-
kararen irakaskuntza pedagogikoa 
eta idazkera argi eta erraza hartu 
zuen hizpide Belaustegigoitia Mon-
txor-ekiko ika-mikan. Politikagaiak 
landu zituzten I. Eizmendi Basarrik 
(Errezil, 1913) eta J. Insausti Uzturrek 
(Tolosa, 1912). Basarri izan zen kola-
boratzaile ugariena, artikuluak ez ezik 
editorialak eta erreportajeak ere ida-
tzi zituen. Uzturre Euzko Jaurlaritza-
ren buletinaren itzultzaileetariko bat 
izan zen.

Gizarte gaiak landu zituen, bere-
ziki, Tx. Arruti Mendi Lautak (Zarautz, 
1897). Aspaldiko kazetaria zen, Eus-
kaltzaleak erakundean lan handia 
egina. Eleberri bat ere atera zuen 
zatika, Loretxo, Zarauzko errepre-
sioaren eta Legutianoko batailaren 
lekukotasuna jasotzen duena; etenda 
geratu zen, ordea. F. Belaustegigoi-
tia Montxor legelariak (Laudio, 1876) 
gizarte-gaiez ez ezik jokabide mora-
laz eta euskararen idazkeraz jardun 
zuen. Ideologiaz ez ezik hizkuntzaz 
ere sabindar sutsua zen, ulerkaitz 
samarra (artikuluen bukaeran neo-
logismoen zerrendatxo bat jartzen 
zuen, ordea). Gogoeta filosofikorako 
eta estilo literariorako joera erakusten 
du T. Agirre Barrensoro euskara ira-
kasle, kazetari, olerkari eta eleberrigi-
leak (Errezil, 1898). Trebetasun handiz 
eta hiztegi aberatsez idazten du, biz-
kaieraz gehienbat. Uztaro eleberria 
publikatu zuen gerra garaian (1937), 
arrakasta handikoa egunkariko idazle 
edo irakurleen artean. 

Beste bi kolaboratzaile Euzkadi 
egunkariko kazetariak ziren: Imanol 
Enbeita (Muxika, 1884) eta A. Ruiz 

ARIZMENDIARRIETAK PENTSARAZTEN 
DUTEN IRITZI-ARTIKULUAK IDATZI 
ZITUEN ARRETXIÑAGA EZIZENEZ


256~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR5~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

EGUNAK EUZKADIREN TRADIZIOA 
JASO ETA DEI EGIN ZIEN IDAZLEEI 
HERRIETAKO BERRIAK EUSKARAZ 
BIDALTZEKO

de Azua Ogoñope (Elantxobe, 1904). 
Lehena, Euzkadi-n Uribitarte’tar Ibon 
sinatzen zuen aspaldiko kazetaria, 
“Naskaldija” sailaren idazleetariko bat 
izan zen. Ogoñope irrati-kazetaria zen 
Bilbao Irratian, larunbateko “Euzkel 
ordua” arrakastatsuaren arduraduna, 
halaber EAJk 1938an Bartzelonan 
ateratzen zuen Euzkadiren euskal ata-
larena. 

Gainerakoen artean, aipamena 
merezi dute honako hauek, besteak 
beste: J. Abando Erletxue (Bilbo, 
1885), S. Alustiza Ilintxa (Legazpi, 
1912), M. M. Apalategi Gudariarteko 
(Ataun, 1901), N. Arizmendi Atarrene 
(Donostia, 1887), A. Arozena A-BI 
(Lasarte, 1907) –irudigilea lanbidez, 
antzerkigilea eta Egunako irrima-
rragileetariko bat–, B. Batiz Barbin, 
Pake-Nai, Leaburu’tar Bikendi (Muni-
tibar, 1907), E. Ertze (Lekeitio, 1910) 
–gudarien kapilaua, Batiz bezala–, G. 
Murua Eztanda (Lazkao, 1894) –ahoz 
eta lumaz baserritarren elkartasuna-
ren eta Eusko Jaurlaritza bideratzen 
ari zen erreformaren alde ari zena–, G. 
Urrutia Urtzago, Larrin-Etxebarria’tar 
Gotzon (Nabarniz, 1890), eta Zetargi 
delako bilbotarra.

4.3. Gudari-idazleak 
Guda-oinetako gudariek lagun, 

herritar eta familiakoen berri jakin 
nahi zuten egunkariaren bidez eta 
egunkariak bultzatu zituen idaz-
tera. Kronikak eta bertsoak igortzen 
dituzte guda-oinetatik, gudari-etxetik 
edo batzokitik. Batailoi edo konpai-
nia askotan egon zen bat edo beste 
“guda idazki ageriak” idazten zituena; 
taldekideen bozeramale gisa ari ziren. 
Elkarri zuzenduak dira guda-idazkiok, 
baina guztiei irekiak, bereziki lagun 
edo herritarrei, jakiteko non diren edo 
bizi diren. Horregatik, askotan elka-
rrizketa estiloan eginak dira, hitanoz. 
Gudarien kronika eta artikulu ia guz-
tiak fronteak geldi zeuden aldikoak 
dira edo Asturiasetik bidalitakoak. 

Gudari-idazleen artean elka-
rrekin lotura estua dute batzuek, 
esaterako mutrikuarrek (Andone-
gi’tar Kuireka, A. Alberdi Andoni, 
F. Ibarzabal Ametza etab.); Ando-
nik lekukotasun balioa duten bertso 
batzuk argitara zituen, 1936/12/26an 

Kalamuan izandako borrokaldi gogo-
rra kontatzen dutenak (E 53). Azpei-
tiarrek osatzen dute beste talde bat 
(I. Olaizola Otarmi, Z.’tar P. etab.). 
Amaiur batailoikoek, beste bat (E. de 
la Hoz Eguzki getariarra, Igerra azpei-
tiarra etab.). Indar handikoak dira 
Eguzkiren kronikak, adib. Asturiasko 
guda-oinetatik bidaliak. Hona beste 
batailoi edo konpainia batzuetako 
idazleak: Andoni, Itxarkundia batailoi-
koa (Arozena A-BI berbera?), Euzkal-
dunako Gudari Bat delako tolosarra, 
Gurtubai legazpiarra, J. A. Idigoras 
Olabeagatarra. Gudari-idazle batzuk, 
gazte kementsuak, borrokan hil ziren, 
adib. J. Mitxelena Bortane eibartarra, 
Marrazki irakaslea. J. Peña Aitza (Are-
txabaleta, 1914) Santanderko ospita-
letik aterata fusilatua izan zen, ustez. 

Gudari-idazle eta kapilau 
batzuek bertsoak edo olerkiak argi-
taratu zituzten. Aipagarriak dira, ber-
tsolarien artean, Basarri, E. Uriarte 
Utarre, Zulo eta Zorrotz, eta oler-
karien artean S. Muniategi (Artea-
ga-Gautegiz, 1912), S. Onaindia Igotz 
edo Otarri (Amoroto, 1909) eta Goxa-
baran delakoa. 

4.4. Herrietako berriemaileak

Egunak Euzkadiren tradizioa 
jaso eta dei egin zien idazleei herrie-
tako berriak euskaraz bidaltzeko (E 
3). Informazio hori “Euzkadi errije-
tako izparrak” sail berezian publika-
tzen zen. Berriemaileak ez dira beti 
berak, gerrako gorabeheren arabera 
aldatzen dira; batzuk herritarrak dira, 
beste batzuk atsedenaldian dau-
den gudariak edo Gipuzkoatik ihesi 


26 8~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR7~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

etorriak; horregatik herri batzuetan 
badira bizpahiru berriemaile eta beste 
batzuetan berriemaile bera bizpahiru 
herritan ari da. Herritarren eta guda-
rien kontuak dituzte hizpide, izan ere 
gudariak herriko berrien gose ziren. 
Berriemaileok kronikak idatzi zituzten 
(artikuluak ere bai askok). Ohargarria 
da haietako franko emakumeak zirela.

Hona herrietako berriemaile 
ugarienak, herrika: Arrankudiaga: 
Iturralde errenteriarra; Begoña: G. 
Gorostiza Aixerixa elgoibartarra; Ber-
meo: I. Azpiazu Ixaka elgoibartarra, 
G. Lizaso Litargi errenteriarra eta J. 
Urkidi; Durango: Errotari eta Sor-
kunde; Gernika: J. Bareño Belumendu; 
Mañari: E. Bustinza Mañariko; Markina: 
E. Aginaga Ete; Muxika: E. Enbeita 
Txindor-Kumia; Zeanuri: Tx. Manterola 
Baserritar Bat. 

5. �IDAZLE JELTZALEEN 
SOSLAIA ETA 
HAIEN ARTEKO 
ELKARTASUNA 

Hainbat belaunalditako idaz-
leak elkartu ziren Egunan: zaharre-
nak Kirikiñoren maisutzapean hasi 
ziren Euzkadin (1813-1928), gaztea-
goak Lauaxetarenean (1928-1936), 
gazteenak Egunako erredaktoree-
nean. Batzuk EAJkoak, beste batzuk 
hurbilekoak ziren. Batzuk sindikatue-
takoak, are STVko Euzko Langillen 
edo Ereintzan idazten zutenak (Uztu-
rre, Eztanda). Euskal Errepublikaren 
aldekoak dira: hori aldarrikatzen dute 
gudari-idazleek beren gutun bukae-
rako “Jel eta Euzko-Erkal-aldez” agu-
rretan. Itxarkundia batailoiko Andonik 
hauxe idatzi zuen: “asko ilko gaituk 

apika (...). Guk ikusi ez arren, Euzko 
Erkal [‘Errepublika’] Azkea izango 
dek gure aberriya” (E 113:4). 

Kulturaz, aurreko urteetako Piz-
kundea ezagututakoak dira, etxean 
edo herrian jasotako tradizioari jarrai-
pena ematen diotenak; hori nabar-
mena da, batez ere gipuzkoarretan. 
Bertsozaleak, antzerkizaleak, musika-
zaleak eta literaturazaleak dira. Ospa-
kizunetan bertsolariak agertzen dira, 
irratian ere bai. Beste idazle asko 
antzerkizaleak dira, are antzezle jar-
dundakoak (Itxarkundiako Andoni 
eta Lizaso komandantea, Atarrene, 
Eguzki, Bortane, Ete, E’tar Miren 
etab.). Antzerki-mina sentitzen zuten 
(Victoria Eugenian S. Jose egunez 
antzerki jaira joaten ziren, ihesean 
antzerki-liburuak utzi beharra izan 
zuten); guda-oinetan zein Gipuzkoan 
faxistek eraildakoen artean antzez-
leak daude piloka. Batzokian hazi eta 
kontzientziatuak dira, zaharragoen 
maisutzapean, batzokiak baitziren 
antzerki mintegi. Egunan bertsolarien 
eta antzeztutako antzerkien zerze-
lada ugari agertzen dira, baita opera 
eta abesbatzei buruzkoak. 

Gero, gerra garaia izanik ere, 
literatura bultzatu zuen egunkariak, 
adib. kontakizunak eta folklore-lanak; 
aipagarriak dira Mañarikorenak, Euz-
kadi, Eguna eta Euzko-Endan argi-
taratuak. Gainera, Pizkunde garaian 
Euskaltzaleak erakundeak bultzatu-
tako proiektu batzuei jarraipena eman 
zien Egunak, adib. VIII. Olerki Eguna 
eta Euzkel Irakurle Batzaren sariketa; 
azken honek idazle berriak eta batez 
ere gudari-idazleak plazara jalgiaraz-
tea bilatzen zuen. 

Idazle jeltzaleen arteko kideta-
suna handia zen. Gerra baino lehe-
nagotik ere elkar ezagutzen zuten 
askok. Egunkarian nabari denez, idazle 
batzuek bitartekari edota bultzagile 
lana egin zuten herri berekoen artean: 
Mendizabalek mutrikuarren artean, 
Otarmik azpeitiarren, Belu-Menduk 
gernikarren edo Uzturrek tolosarren 
artean. Bestalde, gerrak, idazleen 
erailketek, errepresioak eta atzerriak 
sendotu egin zuten elkarrekiko atxi-
kimendua. Elkartasun, ia anaitasun 
hori agertzen da hala idazleen arteko 
gutunetan, ospakizunetan, errefuxiatu 

GERRATEKO GERTAERAK 
KONTATZEA, EAJREN MEZULARI 
IZATEA ETA IDAZLEAK ELKARREKIN, 
HERRITARREKIN ETA GUDARIEKIN 
HARREMANETAN JARTZEA IZAN ZEN 
EGUNAREN EGITEKOA


278~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR7~8. EGUNA EGUNKARIA (1937): ZER DAKIGU IDAZLEEZ?. XABIER ALTZIBAR

herrikideen elkar ikuste edo agur-
tzeetan nola gero atzerrian, haietako 
zenbait elkarrekin bizitzera eta lagun-
tzera behartuta aurkitzen direnean. 

6. �ONDORIO GISA: 
EGUNAREN EGITEKOA 
ETA BEREZITASUNA

Gerrateko gertaerak kontatzea, 
EAJren mezulari izatea eta idazleak 
elkarrekin, herritarrekin eta gudarie-
kin harremanetan jartzea izan zen 
Egunaren egitekoa. Idazle askoren 
elkargune, eragile eta sustatzaile izan 

zen, eta elkarlanaren fruitu; ehundik 
gora idazleren elkarlanaren emaitza. 
Egunkari berezia, alderdi horretatik.

Eskerrak bihurtu nahi dizkiet: S. 
Arana Fundazioari, lerro hauek idaz-
tera gonbidatzeagatik; Mendizabal, 
Arizmendiarrieta eta Enbeitaren fami-
likoei, eman didaten informazioagatik, 
eta J. Agirreazkuenaga eta I. Sarriu-
garteri, zuzenketa batzuengatik.

Agirreazkuenaga, J., 1990, “Eguna: 
euskararen egunerokotzea komunikabi-
deetan”, Eguna. Gasteiz: Eusko Jaurlaritza, 
9-30.

Altzibar, X., 1997, “Etxagerrateak 
sorturiko Eguna, lehen euskal egunkaria”. 
Oihenart 14: 47-56.

--, 2015, “Eguna egunkariko idaz-
leak”, Eridenen du zerzaz kontenta: sailki-
deen omenaldia Henrike Knörr irakasleari 
(1947-2008). M. J. Ezeizabarrena & R. 
Gómez (arg.). Bilbo: UPV-EHU. 27-48 or.

Bilbao, J., 1973, Eusko Bibliographia, 
III. lib. (Diarassarry-Garriga). Editorial 
Auñamendi. 

Diaz Noci, J., 1995, Euskal pren-
tsaren sorrera eta garapena (1834-1939). 
Cuadernos de Sección-Medios de Comu-
nicación 5. Donostia: Eusko Ikaskuntza. 
255-266.

Eguna, 1990, Gasteiz: Eusko Jaur-
laritza, Kultura eta turismo Saila. Edizio 
faksimila.

Etxebarria 2005:15

Onaindia, S., 1974, Euskal Literatura, 
III. Bi menderen artean, 1895-1920. Etor.

--1975, Euskal Literatura, IV. Ogeiga-
rren mendea, 1910-1935. Etor.

--1977, Euskal Literatura, V: 1915-
1940. Etor.

--1988, Oroi-txinpartak. Bilbao: Iga-
rri.

--1990, Euskal Literatura, VI: Geure 
mendean. Etor.

Pablo Azkueren paperak: EBB-363-
6, EBB-364-5. Abertzaletasunaren Agirite-
gia. Sabino Arana Fundazioa. Bilbao. 

Reizabal, G., 1973. Eguna, único dia-
rio en euskera (Bilbao, 1937), Nafarroako 
Unibertsitatea.

San Martin, J., 1968, Escritores 
euskéricos (catálogo bio-bibliográfico de 
escritores contemporáneos en vascuence). 
Editorial La Gran Enciclopedia Vasca. 

Sarriugarte, I., 2010, “Euskarazko 
lehenengo egunkaria: 36ko gerran Bilbon 
sorturiko Eguna”. Euskalingua 17:36-58. 
Bilbao: Mendebalde Kultura Alkartea, 2010.

Urkiza, J., 1999, Aldizkari eta egun-
karietako euskal bertso eta olerkien biblio-
grafia. Markina-Xemein: Karmel sorta 11.

--2008, Bertso eta olerkien heme-
roteka [online]. Donostia: Susa. <http://
urkiza.armiarma.com>. 

Zubikarai, A., 1983, Makillen egunak 
(Guda baten kerizpe ta autsetan). Gau-
beka.

--1990, “Euskal egunkaria”. Eguna, 
Gasteiz: Eusko Jaurlaritza, Kultura eta 
turismo Saila. 31-41.

--2014, Euri eta txingor. Gerrateko 
oroimenak. Bilbao: Labayru Ikastegia.

www.armiarma.com

BIBLIOGRAFIA


JUAN MALK, 1977
Dibujante desde infante, con título de diseñador gráfico (UPB Medellín), artista 
urbano integrante del colectivo internacional APC, impresor de fanzines, láminas 
y camisetas, ilustrador por vocación.
La vida encanta, la realidad espanta.


	AURKIBIDEA INDICE: 


