

1. Hitzaurrea

Azaroaren leian, kristau-tradizioko beste herrialde askotan bezala, Santu Guztien Eguna ospatzen da Euskal Herrian. Hilerrietara joanez, hilobiak apainduz eta otoitz eginez hildako pertsonekin gogoratzeko erritua urtero errepikatzeko ohitura mantentzen bada ere, poliki-poliki indarra galtzen ari den ospakizuna da. Erritu batzuk indarra galduz doaz eta beste batzuk indartuz. Halloween da ospe hartzen ari den festaren izena, Estatu Batuetatik heldu omen den jai. Baina Ameriketako Halloween etorri aurretik, Euskal Herrian ospatzen zela entzutea eta irakurtzea ere ohiko bihurtu da urriaren 31 gerturatzearekin batera. Oier Araolaza eta Itziar Diaz de Ultzurrun antropologoek edota Iñigo Ibarra idazleak, besteak beste, kezka eta hausnarketarako aukera mahaigaineratu dute hainbat blog, iritzi-artikulu edo liburutan¹. Horrek, halako olatua sortu du hainbat komunikabidetan, eta gaia pil-pilean agertu da azkenaldian: duela hamarkada batzuk, gaurko aitona-amonak haur zirenean, kalabazei aurpegiak egin eta jendea beldurtzen jolasten omen ziren. Halloween al zen hori?

Gaiak indarra hartzearekin batera, guri ere jakin-mina piztu zitzaigun. Gizarte Antropologia ikasketak amaitu berritan, erakargarritasun berezia sortu zigun fenomenoak, are eta gehiago, gu biotako baten aitak zera bota zigunean: «Gu ere arbien barruan kandelak pizten aritzen ginen txikitan». Gehiago jakin nahi genuen, sakonago aztertu. Eibarko Udalaren eta Udako Euskal Unibertsitatearen Juan San Martín bekaren bitartez izan dugu horretarako aukera, eta hauxe da urte eta erdi iraun duen ikerketaren emaitza. Jarraian, beraz, egun horren inguruan ospatzen diren jai desberdinetan barneratuko gara, behin ospakizun horiek ezagututa, azterketa antropologikoa egiteko asmoz.

Festan barneratu nahi? Ala beldurra diozu gau beltzak eta heriotza-egunak bizitzeari?

1. Ikusi, adibidez, Oier Araolazak 2012an idatzitako hau: <<https://eibar.org/blogak/oier/2012-halloween-euskal-festa-bat-da-iv>>. Iñigo Ibarren *Aulkipeko sekretuak* (2014) liburua eta Itziar Diaz de Ultzurrunen iritzi-artikuluak: <<http://www.noticiasdenavarra.com/2015/10/29/opinion/tribunas/halloween-como-opportunidad>>.

2. Festa-giroan murgilduz: hainbat behaketa

2.1. HALLOWEENDARREK EIBAR HARTU DUTE²

[Festa kontsumista omen da, eta horrenbestez, El Corte Inglés hipermerkatura goaz, han duen presentzia neurtzeko asmotan. Zortzi solairuko eraikina da hura, sail desberdinetan antolatua. Sartu bezain laster, konturatu gara ez dela egun arrunta, lurrindegia eta bitxitegia den zatian, saltzaileek aurpegia zuriz margoturik baitute, begi-inguruneak azpimarra beltzez. Ez dute beldurrik ematen, baina gaurkoa ez da ohiko astelehen buruzuria.

Bost solairu igo, eta banan-banan jaitsi ditugu Halloween festaren presentzia ikusteko: dekorazioa, elektronika, kultura, kirolak, moda... Hemen ez dago festaren zantzurik, ez. Elikagaien zonara sartu gara, han zerbait topatuko dugulakoan. Bila eta bila gabiltzala, gozokien atala: bertan bi produktu. Batetik, gominola-poltsak Halloween izenarekin. Bestetik, plastikozko kalabaza laranja deigarria bi begi eta ahoarekin, barruan gozoki-poltsak dituztela.

- Jostailuen zonara joan beharko diagu, txo!

Eskailera elektronikoetan goazela, zirt-zart albotik bultzaka zontzia eta hiru sorgin pasa zaizkigu. Presaka doaz, oihuka. Gu ere urduritasunak harrapatu eta haien atzetik joan gara arrapaladan. Pistari jarraiki, eraikinaren barrenean dagoen areto nagusi batera iritsi gara, eta bertan jende heldu mozorrotu gabea eta haur mozorrotuak aurkitu ditugu. Agertokira bidean, alfonbra gorria dago erdigunean, bi aldeetara aulkiak. Gu ere bertan eseri eta irrikaz egon gara esperoan, zer ikusiko zain.

«Kaixo, arratsalde on» hautsi du itxaronaldia aurkezleak aretoa bete baten aurrean. Mimo jantzian dago aurkezlea, nahiz eta gaztelaniaz egiten dituen pertsonaien aurkezpenak. Hori da ekimena: hurrek alfonbran desfilea egin behar dute, beldurrezko modeloak bailiran. Oстера, sarituak izan daitezke:

- *Categoría individual primer premio: 75 euros*
- *Categoría individual segundo premio: 60 euros*
- *Categoría de grupos: 100 euros*

2. Lehen atal honetan, gaur egun festa honek hartzen dituen forma diferenteak erakusteko asmoz, 2016ko udazkenean lau ospakizunen behaketetan bizi izandakoa agertzen da. Dokumentu osoan zehar kortxete [...] artean agertzen diren zatiak landa-lanen behaketetako kontakizunak dira.

Agertokiaren albo batera bi gizonezko gorbatadun daude, epaileak. Atzean, zutik, emakumea argibideak emanaz.

Alargun jantzian doa alfonbra gainean neska: beltzez. Eskuan bere senarraren argazkia darama kuadro batean: deabrua. Irribarrea atera zait. Ondoren, sei urteko mutikoa saguzar jantzian. Aurkezpena egin, agertokira igo, alfonbrako itzulia egin, eta aurkezleak *truco o trato* esaten die, plastikozko kalabaza luzatuaz. Bertan, parte hartu izateagatik saria: txupatxusa.

Kanpoan baino hotz handiago dagoela esango nuke barrenean. Jendea dago, nahiz eta giro handiegirik ez egon. Alboan dudan gizonezkoa alaba presionatzen ari da agertokira igotzeko. Azken momentuan, aurkezleak bere izena esan ostean, aulkitik ez mugitzea erabaki du. Kopetako zimurra atera, ezpainak okertu, besoak gurutzatu eta geldu dago aulkira itsatsita, trago txarra pasatu eta fokua norabidez aldatuko den esperantzaz.

Neska bat aingeru beltz jantzita igo da hurrena, aurkezleak lasai egoteko esan baitio aurreko neskari. Txiki kuadrilla ostera, zakuz egindako mozorroan. Aurpegia estalita eta bihotzean orratzak sartuta, norbaiti energia negatiboa bidaltzeko sinbolo moduan. Sorginak, deabruak, heriotza... baina baita normal jantziriko mutikoa ere, buruan labana sartua eta hil osteko aurpegiz margotua. Jendeak txalo egiten du, beldurra sentitzen ez den aulkietan eserita. Hala ere, saltsa jarri du ondorengo pertsonaiak: izugarritzko konkorra du mutikoak. Antzerkia egin du saltotxoak emanez. Jendeari grazia egin dio.

Presioa sumatzen dut, ez beldurra. Hamaika hilabete ikerketan egon ondoren, egun batean dago kondentsatua gure ikergaiiko momentu gorena: urriaren 31 da gaur, Halloween, Gau Beltza, Arima Gaua, Santu Guztien Egunaren bezpera... edo dena delakoa.

Antzokitik atera berritan, txakur eta maskotentzako janari eta osagaiak ditugu parez pare *OKTOBERPET* kartelak daude jarrita.

– Hara! Ikusten al dek hau?

Hauek edozer baliatzen dute publizitatea egin edota salmentak biderkatzeko. *Oktoberfest* Munichen egiten den garagardo-azoka ospetsua da, eta hauek maskotekin lotu dute, izenaren jolasetik haratago harremanik ez badu ere. Halloween, *Oktoberpet*... Argazkiak ateratzen hasi eta langilea gerturatu zaigu hori ezin dugula egin esateko.

Jostailuen solairura joatea erabaki dugu eraikinetik atera aurretik. Harantz eta honantz begiratu, eta sail hartako izkina batera joan zaizkigu begiak laranja-koloreak deituta. Puntu garrantzitsua betetzen du guneak. Arratsaldeko seiak gerturatzen ari badira ere, oraindik jendea erosketan, azken orduan. Apaingarriak eta mozorroak daude bertan. Kalabaza asko, plastikozkoak, baita *truco o trato* diotenak ere. Kalabazak, hizketan.

Mozorroetan jarri dugu arreta: neskenek ez dute aurpegia estaltzen, eta nahiko sexualizatuak daude. Beldurtu? Zero. Eta mutilenak mozorro edo maskarekin lotuago daude. Beldurtu? Horretara bideratuta daude behintzat. Galderak sortzen dira: neskak gorputza, itxura, liraintasuna... eta mutilak beldurra eragitea, indarra, ekintza... *Halloween niñas* atala eta *Halloween niños* atala.

Bueno, bueno, bueno... presioa nabaritzen dut: «Goazen Mikel!» esan diot laguntzera etorri den anaiari. Landa-lana ongi egin beharra dago, eta El Corte Inglesera mugatzen ari gara. Zer topatuko ote dugu kalean? Ateratzean, segurtasuneko gizonak agurtu gaitu, nola jokatu ez zekiela, «zer arraio ari dira hauek?» esanez bezala. Behin kalean behera, familia bat gurutzatu dugu eta saguzarren inguruan ari dira berriketan. Gozoki-denda bat igaro dugu ondoren, eta armiarma-sarez du apaindua erakusleihoa.

Eibarko erdigunera iritsi gara, zentrora, plazara. Udaletxe pareko plazan gaude. Hemen, 0-4 urte bitarteko haurrak daude, eta haiekin, gurasoak. Ez daude mozorrotuta. Errepidea muga moduan, aldamenean beste plaza bat dago, beste adin bateko haurrak energia handiz mugitzen dira. Ez nekien haurren adinaren arabera plazak banatzen zirenik. Honetan ere eragina izango du arkitekturak, segurtasunak, jolas-parkeak... edota tabernak. Izan ere, taberna bat dago plaza honetan, eta gurasoak haren jira-bueltan dabilta. Haurrek jada ez dute behar hainbesteko zaintzarik, hor egotea soilik. Hemengo buila eta aztoramendu handiagoa da. Guztiak ez daude mozorroturik, baina bai batzuk. Drakula, deabrua... neska taldetxoa aurpegia zuriz, ilea harrotuta eta odol-hondarrak ahopean. Maskaradun mutil batzuk dabilta laguneren atzetik korrika. Ez dute mozorrorik, maskarak ematen die indar berezia. Maskaraduna beldur-eragile bilakatzen da.

Lagun talde batengana hurbildu naiz orduan. Neska taldetxoa aurpegia zuriz, ilea harrotuta, eta odol-hondarrak ahopean. Unibertsitateko lana egiten ari naizela esan, eta nahiko erraz lortu dut gertutasuna. Ilusioa ere egin dit horrek. Konfiantza hartu eta galderatxo batzuk egin dizkiet. Iturburu ikastetxeoak dira. Ikastetxean Arima Gaua dena, kalean Halloween bilakatzen da.

Hiru egun lehenago Iturburu ikastetxean izan nintzen behaketa egiten. Bertako liburutegiko arduradunarekin izan nintzen berriketan, liburuzainarekin. Hainbat kanpaina egiten dituzte irakurzaletasuna bultzatzeko sasoiaren arabera, eta, urrian, Arima Gauaren garaia da. Aurretik, birziklapena, bullying-a, udaberria... kanpainak. Ekintza desberdinak adin eta garaiaren arabera.

Urriaren 28an kartel eta argazki batzuk daude, armiarma-sarez inguratuta; ate-sarreran. Alboan, Mutrikuko Gau Beltzaren kartela. Barruan, liburuak armiarma-sarez, eta bi hitz: Arima Gaua.

Haurrak etorri dira; pozik. Ez da eskola arrunta, zerbait berezia balitz bezala bizi dute. Arima Eguna dela diotse liburuzainak... «bai Halloween» dio batek. Arbelaren gira-bueltan eseri dira eserlekuetan. Arbelean garai bateko argazkia ageri da: trapuz eta lastozko txapelez mozorroturiko haurrak. Alboan esaldi bat: «Xanduli, manduli, kikiriki... eman goxokiak guri!».

Kandelak piztu eta argiak itzaltzen ditu, giro berezia sortzen delarik horrela. Ipuin edo istorioa kontatuko duela diotse. Ondo erantzuteko gomendatzen die, gero neba-arreba gazteagoei kontatzeko. «Nik ez daukat!»... eta halako esapideekin sekulako marmarra sortzen da, kanpai-soinu batek isiltasuna eskatu arte. Liburuzainak kanpaitxo bat du eskuan, eta hura astintzen hasi da. Beti erabiliko al du hori?

Pentsatuko duzue hau ipuina dela, baina ez da hala. Hau benetan gertatutakoa da. Nire amamak esaten zuen bezala, «benetan gertatutakoa Berrizko baserri batean». Nik amamarekin lo egiten nuen sarritan, eta lokartu aurretik esaten nion: «Amama! Kontaidazu beldurrezko ipuina!». Ez, esaten nion «kontaidazu sorginen ipuina». Banekielako, antzina, Euskal Herrian sorginak bizi zirela. Shshhhhhhhhhhhhhhhhhhh! esaten zuen. Izara azpian sartzen nintzen, ilunetan, eta esaten zidan: «Bueno! Ipuina ez dizut kontatuko, eh? benetakoa da». Eta ni egoten nintzen izara azpian dardarka. Zuek gaur zaudeten bezala...

Baserri hartan, Euskal Herriko baserri askotan bezala, janari gutxi egoten zen, ze aintzina ez ziren Eroskira joaten janaria erostera. Orduan egiten zutena zen, ortuak ematen zituen babak, patatak, porruak... ta txerria hil eta gero ateratzen zen okelarekin jaten zen urte guztian. Eta baserri hartan, besteetan bezala, bada txorizoak, odolosteak, okela... ziren janaririk preziatuena. Eta ipintzen zen sukaldean eskegita, sikatzen. Urte guztirako. Bada, gauza da, Berrizko auzo hartan emakume batek sorgin fama zeukala. Ez zekiten hala ote zen, baina denek komentatzen zuten. Eta baserri hartan, txorizo eta odolosteak eskegita zeuden hartan, egun baten bi txorizo falta ziren. Sssssssshhhhh! Eta emakumeak esaten dio gizonari haserre: «Aizu gizon! Bi txorizo jan dituzu, ezta? Niri esan barik!». Ezetz, ezta pentsatu ere. Eta hurrengo egunean, hiru odoloste falta izan ziren, hiru odoloste. Hara... «ja ez dizut sinesten eh? jan dituzu odolosteak ezkutuan», «ezetz ba andra!». «Orduan lapurtu egin dituzte, baten bat sartuko zan gure etxean». Hala, egunak joan eta egunak etorri, lapurrak sartu egiten ziren. Leiho guztiak itxita, ate guztiak itxita, nola sartzen ziren? Gauza da, pentsatu zutela: «dena itxiko dugu, ea lapurra harrapatzen dugun». Eta gelditu zen sukaldean gizona, zelatan, zain. Denbora pasatzeko, hasi zen artilea egiten. Aintzina egiten zen artilea tresna batekin: gorua izena zuen. Oso lan aspergarria, horregatik egiten zuten andre, gizonak ez zuten egiten. Eta gordeta gau osoa, han geldirik. Baina ez zen ezer pasatu. Eta ordulariak bederatzia jo zituen: TAN, TAN, TAN... baina ez zen ezer gertatu. Baina gaueko 12etan zerbait pasa zen: katu beltz handi bat. Eta katua beldurtu zen gizona ikusita. Batak besteari begiratu eta katuak esaten dio: «Gizona, eta goruetan?». Eta gizonak erantzuten dio: «Katua eta berbetan?». Eta hartzen du zartagina eta botatzen dio (umeak barrezka hasten dira, badirudi ipuinean sartu direla), eta hanka apurtzen dio katuari, eta miau, miau... ihes egiten du tximiniatik. Bukatu ziren baserri hartako lapurretak! Eta hurrengo egunean, sorgin fama zuen andrea ikusi zuten: hanka apurtuta. Bera izango ote zan? Baina han bukatu ziren lapurretak.

(Txaloak egiten dituzte haurrek: PLAS-PLAS-PLAS...).

Orain jolas moduko bat egin behar dute, arbelera begira jarrita:

«Arimen gaua astelehenean da. Zuek ospatuko duzue?» Sekulako buila sortzen da. «Ameriketako Halloween da, etxez etxe txirrina jo eta hau esaten dute: “truco o trato”».

Zuek ere hori erabiltzen duzue? Eta goxokiak ematen dizkizute?» Baiezkoa erantzuten dute. «Bada aintzina, begira, aintzina ateratako argazki bat da. Eta jendea mozarrotuta dago, baina ez dendan erositako gauzekin. Eta ibiltzen ziren baserri baserri eskean, ez goxokiak, baizik eta garai haietako fruituak: intxaurrak, urrak, gaztainak... eta hau esaten zuten: “Xanduli, manduli, kikirikiiii... Eman goxokiak guri!”. Sei aldiz errepikatzen dute: “Altuago, polikiago, azkarrago...”».

Ondoren 6. mailako eskulan batzuk daude, eta haiek egingo dute jolasa. Makiltxo batekin kartulina beltzez egindako marrazkiak daude; bueno, formak. Xaguzarrak, kalabazak, kalaberak, mamuak... Bakoitzari bana eman, eta orain binaka joango dira arbelera. Argi guztiak itzalita, Virginiak linterna piztu eta itzalekin jolasten dira, oihuak eta mugimenduak eginez, «XANDULI, MANDULI, KIKIRIKIIIIII... EMAN GOXOKIAK GURI!».

«Truco o trato» esaten omen dute, nahiz eta komentatu duten batzuetan «Xanduli, manduli...» esan. Hala ere, noiz erabiltzen dute hori? Liburuzaina non bizi den badakite, eta hara joatekotan dira. Han erabiliko dute ziurrenik, baina azpiko etxean ere bai? Nola erabakitzen dute hori? Ez ote dute esaera hori gehiegi lotuko eskolarekin? Irakasleekin? Errepikatuz-errepikatuz ikasi zutena. «Trick or treat» ere aipatu dute. 10 urte dituzte. Ez dute mozarrorik erosi, etxeko arropa batzuekin nahikoa izan dute. Baina ilea harrotu eta aurpegia margotzearekin hartzen dute halako itxura. Etxe batean elkartu dira mozarrotzeko eta kalean dabilta. Gustukoa dute egun hau. *Txutxeak* jateak eta mozarroak egiten du berezi eguna. Elkarrizketatxo aurrera doala, bota dute sententzia: «Eskolan arimen gaua, hemen Halloween». Barre egin dut. Argazkia ateratzeko eskaintza egin diet, eta baiezkoa esan dute, noski. «Non agertuko da?».

Doraemon³ gozoki-dendara joango gara orain. «enrrollatua omen da, más euskaldun». Iritsi orduko «rollo ona» sentitu dugu, giroa. Dendakoa gustura dabil poltsa handi batetik gozokiak banatzen inguratzen denari. Hori bai, dena gaztelaniaz. «Más euskaldun» hori hizkuntzarekin baino gehiago beste balio batzuekin lotuko dute. Kuriooa. Guk ere gozokiak erosi ditugu, eta mostradorera hurbiltzean guri ere eman dizkigu poltsa handi horretatik hainbat gozoki. Gozokiak dirudenez, gutxien saltzen diren karameloak dira. Soberan geratzen direnak, edo, iraungita daudenak. Baina detailea izan da... Ordaindu eta galdera xume batzuk egin dizkiot. 7 urte daramatza dendarekin, eta 4 urte inguru igaro omen dira jai hau ospatzen hasi zenetik. Gainera, urtetik urtera garrantzia hartzen doan jai iruditzen zaio.

Kalera atera gara. Bi gazte ari dira portaletara igo nahian. Batek maskara bat eta plastikozko kalabaza bat ditu. Besteak ezer ez. Migratzaileen semeak dira, haiek agian eibartarrak jaiotzez. Portaletan tinbrea jo bai, baina inork ez die irekitzen. Ez dirudi helburua ondo pasatzea dutenik, baizik eta saria jasotzea: gozokiak ala dirua.

Ondoren beste neska kuadrilla bat: ilea harrotuta dute, zuriz, eta aurpegia margotuta. Pelikularen bat dago pertsonaia horrekin? Oso zabaldua baitago

3. Izen hau eta hurrengoena ez dira denden benetako izenak. Guk egokitutako izenak dira.

mozorroa. Bi dendatara joan eta esku hutsik. Beste batean erantzun berdina. Zergatik ez dute ematen? Abenduaren 24an ere ez dute ematen? Azkenean harategian eman diete. Pixka bat etsigarria da hori haientzat. Bakoitzak bere gozokia hartzen du bere poltsan. Batek proposamena egiten duen arte: «Egiten dugu dena hemen sartu eta gero banatu?».

«Ze tontakerixa!» esanez doa aitaxoa bere semearekin kaletik, hurrengo urteetan bereak ospatzea nahi ez balu bezala. Jendea mozorrotuta ikusi du semeak, eta aitari galdetu dio hori zer den. Zerbait badago mezu horren atzean. Baita denda askotan ez ematearen arrazoiak ere, hori ari gara ikusten orain. Espaloi alboko autoetan ipurdia jarrita, talde batzuk batu eta elkarri informazioa pasatzen diote: «X-n ematen dute, hara joan». Beste plaza batera joan gara, udaletxea behean ikusten da parez pare. Hantxe mutil kuadrilla dago, hamar bat egongo dira. Bakeroak, zapatilak, jertsea kaputxarekin... eta aurpegia estalita: maskara dute jantzita. Korrika hasi dira. Norbaiten atzetik dabilta. Gerturatu egin gara, eta eskuetan arrautzak daramatzatela konturatu gara. Hor ez dago *truco o trato*: hor jada trukoa da. Nesken atzetik dabilta arrautzak botatzen.

Eskailera elektrikoetan behera goazela, bi mutiko gorantz. Sustoa ematen saiatu gara, baina ausart agertu dira «paketes!» esanez bezala. Haiek daude mozorrotuta, ez gu. Beheko plazaraino iritsi gara, 6 urtetik gorakoena. Aita mozorrotuta, alaba hitz egin nahirik berarekin Drakularen kapatik tiraka, baina aita kontzentratuta dago telefonoz hitz egiten. Gaueko parranda prestatzen? Tabernaren kanpoan giro hobea dago orain, eta guraso batzuk mozorrotuta daude, ez asko hala ere. Haur batzuk ere bai; lehen baino gehiago.

Berezia da Eibar. Mendiz inguraturik, auzoak ere malkarretan. Aldapan behera, erdialdean girotzen dira herritarrak; bertan kontzentratu. Eibar, Gipuzkoako mendebaldean dago, Bizkaiarekiko mugan. Kanpoko askorentzat hiri «itsusi» bat, Gipuzkoako zona marjinala, ez Bizkaian ezta Gipuzkoan ere. Bertakoek, hala ere, harrotasunez bizi dute beren herri-izaera eta nortasuna. Baina zerbaitengatik ezaguna izan bada Eibar, metal (ez musikala soilik) eta armagintzako enpresengatik izan da, herri industrial⁴ izateagatik; gaur egun lehen mailan jokatzen duen futbol taldearengatik izango da ziur aski.

Zebra-bidetik igarotzera goaz, gure aurretik 3 haur mozorrotuta, indarrean beldur barik pausoak seguru emanek. Herria aztoratzen du hainbeste mozorrok: gaur ez da ohiko egun arrunta. Halloween kaleak hartzen ari da. Arratsaldeko zazpiak dira eta neska kuadrilla bat *txinoan* kalabazak erosten ari da, ama bat dute ondoan. Eta kanpora ateratzean, bi neska ikusi ditut kartoizko kalabazekin eskean aritzeko.

4. Demografiari dagokionez, eskulan beharra betetze aldera, aurreko mendeko 50eko hamarkadan igoera garrantzitsua bizi izan zuen, 12.000 biztanletik 37.000ra igaroaz. Egun, 27.000 pertsona bizi dira Eibarren.

Beherantz, beste gozoki-denda bat: Txupatxutxes. Han ere sartu gara zerbait erostera. Haurrak sartzen dira «truco o trato» esanaz, baina ez diete ematen. «Aaaaaayyyy! No os puedo dar, no me dejan!». Kanpoan hiru mutiko ikusi ditugu: mamua, Drakula eta mozorrotu gabea. Poteo-giroa dago, bihar jai da eta. Eserita gaude, eta hiru neska pasatzen dira gure paretik: arropa zulatua, aurpegia zuri, odola eta labana eskuan. Aurrera goaz eta bi ama eta baten alaba *Santa Muertez*.

Eta hortxe beste gozoki-denda bat: Txutxeland. Mugimendu asko dago, eta «truco o trato» esaten diotenean, aurpegi txar eta ia behartu batekin ematen die gozoren bat. Kanpoan gaudela, unibertsitario jantzian azaldu dira neska batzuk. Agian neska gehiago mozorrotzen dira mutilak baino. Baina hor doa mutil bat, txikitxo, pailazo hiltzaile jantzita. Bata zuria, tresnaren bat eskuan eta maskara beldurgarri hori. Harro doa, puztuta, lepoa tente. Bere bi lagunen ondoan, bera da protagonista. Beldurra edo inpresioa eragiten du. Hainbat istorioren protagonista hortxe doa, eta berak badaki hori.


Eibarko haur batzuk Halloween ospatzeko mozorroturik, 2016-10-31.

Egunean zehar plastikozko kalabazen marea ikusi dugu, berdurarik bat bera ere ez. Taberna batean sartu gara gaurko behaketa amaitzeko asmoz. Halloween giroa usaintzen da bertan. Sarreran gortina modukoa dago, plastikoz egina baina odol-zantzuekin. Bestelako dekorazioa: mamutxoak, girlanda laranja eta beltzak, kalabazak, pailazo hiltzaileen kartelen bat. Giro handirik ez dago; oraingoz. Lau bezero mozorrotu gabe, baina barrenean familia bat mozorroturik: ama sorgin, aita fraide, zakurra armiarma eta umea ere sorgin. Zerbeza edaten, gaur ere badute aitzakia. Eta horrela geundela zerbezen artean, beste familia bat hurreratu zaie: gurasoak erositako mozorroekin (kalabaza eta heriotza) eta umea pailazo.

Lotsaturik, haur batzuk sartu dira *truco o trato* esatera tabernariari, saguzarrak zintzilika dauden barrako koskara igo eta gozokia jasotzeko.]

2.2. *GERRA ETA MAITASUNEZKO ARIMA GAUA ELGETAN*

[Saguzar bat izan da Elgetara iritsi eta ikusi dugun lehen izakia. Gure buru gainean dabil hegan, ziur aski, arratsalde honetan bertan ospatuko denari kasu handirik egin gabe. Iluntzen ari dela iritsi gara herrira. Lurra zapaldu dugu, azkenik, bide estuetan Elgetara igo ostean. Mendian dago 1.102 biztanleko herria, 463 metroko altueran. Azken urteotan, Gerra Zibilaren inguruko memoriaren lanketa burutu dute, bertan sorturiko *Intxorta 1937* taldeak batez ere.

Mendialdean kokatuta, gune aldapatsuetan basoak daude, eta zelaietan herriko zentroa eta enpresaguneak. Plazarantz goazela, aldapan behera, ate ondo batean kalabaza bat ikusi dugu bi begi eta ahoa jarrita. Haurtxoa amonaren eskutik tiraka dabil, kalabazaren argitasunak erakarrita. Gaur ostirala, urriaren 28a, Arima Gaua ospatuko dute; astelehenean zubia baita.

Atzo egon ziren kalabazak prestatzen baserri bateko ganbara zirudien eskolako teilatupean. Mahai batzuk zeuden bertan, mantelen ordeztako beltzez estalita. Taldeka banatu ziren bertaratutako haurrak. Txikienek gurasoak zituzten laguntzaile. Arima Gauaren bezperan, kalabaza-tailerra antolatzen dute.

Tamaina desberdinetako kalabazek pegatinekin marraztuak zituzten begi eta ahoak: guztiak berdinak. Haur eta gaztetxoek, deigarri egiten zitzairen kalabaza hartu, pegatinak kendu eta bestelako aurpegia egiten zuten. Goitik burua moztu eta... sorpresa!: kalabazaren haragia eta pipa mordoa, muki-izara batez inguratuta. Koilaren laguntzaz ekin zioten hustutzeari. Mahaietan pilatzen ari ziren haragia, kalabazaren garuna, zerebroa.

Aita batek aurpegi forma desberdin batzuk ekarri zituen inprimatuta lagungarri izateko. Bada aukera aurpegien munduan. «Hau horrela...», «edo honela egingo dugu?»... belaunaldi desberdinak, jatorri desberdinetako gurasoak, aitona-amonak... 30 lagun sorkuntzan. Fruitua hartu eta aurpegi forma ematea. Prozesu guztia. Hustu. Zuloak egin. Hasieran errotulagailuarekin ematen zioten irudia, eta ea beldurtuko ahal lukeen konprobatu. Gero labana sartu.

Eta artelana, edo beldurra eragiten duen egilea, hemen dira «Arimen gaueko» ibilbidean, kandelen argiekin, itzalen mugimenduan.

Hara eta hona dabilta mozorroturiko haurrak plazan. Urduritasuna nabari zaie, zerbait gertatuko dela badakite eta horren esperoan egotearen urduritasuna korrika eta jolasean askatzen dute. Guraso asko egonagatik ez dira mozorrotu. Laguntzaile-papera dutela dirudi. Talde txikietan hizketan, gehienak plazaren albo batean dagoen tabernaren kanpo aldean daude. Plana da gurasoentzat, elkartzeko aitzakia. Eta haurrak gustura badaude, gurasoak lasai. Askok tragoak dituzte eskuan.

Gu ere tabernara hurbildu gara. Arrotzak gara herri eta une honetan eta zerbait hartzeak nolabait homologatzeko bidea emango digu. Plazako tabernan ez dago Arimen Gauarekin zerikusia duen ezer. Bezero batek ea zer gertatzen den galdera egin dio bere poteo kideari:

—El día de las calabazas. Pero no consiguen hacerle frente a Halloween
—erantzun dio irribarrean ahoan.

Ez dago apainduta eta barruan dauden ia bezero guztiak helduak direnez, egun arrunt bateko eszena dugu gure begietan. Hiru haur sartu dira plastizkoko boltsa beltzekin mozorrotuta eta aurpegiak margotuta. Badirudi etxez etxe eskean ibili direla baina arrakasta handirik gabe, atea ez baitiete nonbait ireki.

Plazara atera gara eta pretilean eseri gara, bertatik plaza osoa ikusten delarik. Gauarekin, beldurrarekin loturiko mozorroak ikus ditzakegu bertatik: sorgin ugari daude, emaztegai hila, Drakula, zonbiak, baserritar jantzitako neska bat aurpegia margotuta. Polita iruditu zait, beldurra ematen du. Agian baserritar itxura beste ezaugarri batzuei lotzen diegulako. Baina badira beste batzuk, printzipioz, loturarik ez dutenak: Disney printzesa bat, dinosauro bat, Spiderman, zezen bat... Ez dirudi egun honetarako erositako mozorroak direnik. Batzuek inauterietan erabilitako mozorroak dituztela ematen du, eta beste asko eurek (eta ziur aski gurasoek) egun honetarako espresuki moldatutako mozorroak jantzita ageri dira. Ia jantzi guztiek badute ezaugarri komun bat: errekonozitu daitekeen pertsonaia bat irudikatzen dute. Hau da, ez dira mozorro orokorrak, baizik eta zehatzak: sorgina naiz, Drakula naiz, deabru pailazoa (*'payaso diabólico'*) naiz... Ziur aski egungo mozorroen ezaugarri garrantzitsua horixe da: «Zertaz zoaz?» galderari erantzun zehatza eman ahal izatea.

Mozorroekin batera haur gehienek beste bi osagarri eramaten dituzte: poltsa edo kubo bat, eta linterna bat. Poltsa edo kuboak gozokiak biltzeko dira. Mota ezberdinetakoak ikusi ditut, batzuek plastikozko poltsa soil bat dute, beste batzuek hondartzara eramaten diren kubo txikiak eta baten bat oihalezko poltsa laranjaekin dabil *trick or treat* hitzak idatziak. Kalabazak ere ageri dira, plastikozkoak. Linternak gero egingo duten ibilbiderako dira. Iluntasunean ibiltzeko ospakizuna da gaurkoa eta horretarako linternak eramatea oso lagungarria izan daiteke.

Ahots-tonu altuak entzuten dira plazan, egun berezia da gaurkoa. Nire ondoan dagoen neska batek «noiz hasiko da?» galdetu dio aitari. Urduritasuna nabari da. Mikrofonoko ahots probeek hasierara hurbiltzen gaituzte, nahiz eta heldu askok beren tertulian jarraitu duten.

Elgetako bataila, 1876ko otsailaren 13a. *Bigarren Karlistaldiko borroka odoltsua.*

Bigarren Karlistaldia amaitzear zegoela, Alfonso XII.aren armadak Araba eta Bizkaia menperatu ostean, karlistek erresistentzia-saio bat egin zuten Elgetan, 1876ko otsailaren 13an.

Nolanahi ere borroka oso gogorra izan omen zen, bi aldeetan hildako ugari izan ziren, tartean Arratiako batailoikarlistaren buru zen Gorordo koronela.

Gure herrira heldu ziren karlisten artean, bazen mutil nafar eder galant bat, Mikel izenekoa. Gudarosteko odol, min eta eszenekin nekatuta, etxeratzearekin egiten zuen amets.

Halako pentsamendu eta asmoetan barneratuta, gutxien espero zuena gertatu zen: maitemintzea. Herriko neska lirain batekin maitemindu zen. Amodioak ez du denbora eta lekuez ulertzen, bat-batean azaltzen da, gutxien espero duzun egunean eta tokian. Zitxada bat nabaritu zuten bihotzean elkar ikustean, egun hotz eta ilun hartan, berotasuna sentitu zuten. Mikel bere tropako gudariekin plazako arkupeetan zegoela, Maritxu ura ematen, eta bat-batean bi begiradek elkar topatu zuten.

Istorioaren sarrera egin dute, mikrofonotik garbi entzuten ez bada ere. Ez dirudi erraza izango denik hariari jarraitzea. Seigarren mailakoak dira antzerkiko protagonistak. Azken urtea dute herriko eskola txikian. «Ez gara hasiko, ondo portatzen ez bazara!» ozen esan dio mutil bati antzerkiko zuzendaria den emakumeak. Mozorrotuta, zuriz du margotua aurpegia. Ostera hasi da Maritxu buruz ikasitako testu-errezitaldian. Istorioaren nondik norakoak ezagututa, hurrengo pista herriko hotelean omen dago. Horrenbestez, antzerkia eszenatoki desberdinetan izango da; mugikorra.

Irrika lagun, plazatik gora doan kalean barneratu gara. Ahots biziak, txikienek gurasoen eskua bilatzen dute babes gisan. Begiak zabaldurik, sorpresak lehenbailehen neutralizatu nahian. Egun magikoetako giroa dago gaurkoan Elgetan. Olentzero, errege egunean eta halakoetan sortzen den atmosfera berezia etorri da herrira Arima Gauarekin.

Mamu forma duten gailetak atera ditu hoteleko atarira sorgin batek. Paperezko kalabazek apaindua dago sarrera. Kale estu hartan denak bilduta, oles-eguneko argazkia dirudi. Detaile bakarra dago aldatuta: baserritar mozorrotu orde, bestelako mozorro «beldurgarriagoak» ditu jendeak. Bueno, hurrek batik bat.

—Asustauta dago! —esan dio ama batek besteari.

Estu estutzen dio esku batekin gurasoari. Bestean, linterna darama. Hala ere, farola piztuek ez diote uzten argi egiten. Lehen urtean, duela lau urte, farola guztiak itzaltzen omen zituzten, iluntasunarekin eszenatokia sortzeko. Hala ere, gorantz goazen heinean, argitasuna apalduz doa, iluntasunari parte hartzen utziaz. Herritik metro batzuk aterata, hutsik dagoen borda moduko etxe bateko leihoan kalabaza bat dago, barruan kandela duela. «Uaaaauuuuuuuuuuuuuu!!» burutik behera kapa beltz bat eta maskara zuri bat duen mamu batek beldurtu gaitu.

—Daukaaaaaat beldurra —esan du aurpegia ezker-eskuin azkar mugitu eta eskuak ahora eramaten dituen neskak.

—Nik kaka praketan egin nuen txikitan. Orain dela bi urte. —erantzun dio lagunak.

Sasi batzuetatik oihu batzuk entzun dira: «Uuuuuuuuu...uuuuuu...u..u..u...uuuuuu». Otso- eta katu-soinuak, zer ote? Jendarteko mutil batek «No cuela!» esan du eta barre batzuk entzun dira, beldur-giroa sosegatuz. Etxe zaharretik beste bi pertsonaia atera dira eta euren testua errexitatu dute (seigarren mailako haurrak dira).

Istoriolan sorgin bat aipatu dute eta haren atzean joateko agindua eman du begiraleak: «Goazen denok sorginaren atzetik!, laga pasatzen sorginari!». Oso memorizatuta dute gidoia, hitzez hitz. Eta artifizialtasun-tankera hartzen du, gainera ez dirudi aktoreak gozaten ari direnik. Ez da entzuten. Ideia ez da berez txarra, ez du ondo funtzionatzen, hala ere.

Mikelek eta Maritxuk apaizarekin ezkutuan ezkondu nahi dute, hala ere, ez dutenez apaiza elizan topatu, Mikel haren bila dabil. Ezkutuan, sekretupean zebiltzan maiteminduak, Maritxu herriko mutil aberats batekin ezkontzeko hitz emana baitzegoen.

Sorgina Mikelengana joan eta belarrira xuxurlatzen dio gertatzen ari dena. Mikel, haserre, eskopeta hartu eta korrika abiatzen da.

Baserri bidetik goaz. Iluntasuna jada partaide da, eta linternek hartu dute protagonismoa. Bidea estutzearekin batera, jendearen ilara luzatu da. Jende asko goaz, adin desberdinetakoak. Haurrek dute irrika handiena, hala ere, adin guztietako partaideak daude, baita hogeitaz urteren bueltan dabilzan gazteak ere. Herriko ekimen berezia da hau. Ez da haientzat bideratua, baino herriko egutegian bere txokoa egiten duena.


Antzerkiko une bat Elgetako Arima Gauean, 2016-10-28.

Halako batean, iluntasunetik, mendiko egurrezko ataka baten albotik, beltzez jantziriko neska agertu da «laguntzaaaaaaa, laguntzaaaaaaaa» oihuka. Odoleztaturiko eskuekin ataka mugitzen du soinu zirrargarria zabalduz. Ez dirudi haurrak izututa daudenik. Mozorrotutako neska nor den asmatzen saiatzen dira: «Zein da? Maddalen⁵ da!». Mozorroak sortzen duen xarma horixe izaten baita: mozorrotutako hori nor den asmatzea. Hala ere, egun honetatik kanpo halako eszenaren bat ikusita, ziur nago beldurra hezurretaraino iritsiko zela. Bost pauso aurrerago, motozerra eskuetan duen neska dago bide alboan. Lurrean hilda, mutil bat. Ez da gidoidun antzerkia, *performance* modukoa gehiago. Eta aktoreak gozatuz, gehiago sartu dira ikusleak ikuskizunean ere. Beldurra sorrarazteko ekintzatxo hauek sortu dute giro berezia. Halako sorpresekin iritsi gara hilerrira.

5. Izena asmatua da.

Zuhaitz handi bat dago behe-laino sareaz inguratuta. Belazea, eta hilerria. Benito Lertxundiren abestia entzuten da nonbaitetik. Ke-pote batek behe-laino fina sakon bilakatuko du. Tiro-hotsak entzungo dira orduan petardoak botata. Mikel tirokatuko du bizkarretik Txominek. Azken hatsa botatzen ari dela, ezpata sartuko dio Txomini.


Antzerkiko une bat Elgetako Arima Gauean, 2016-10-28.

Odolez betetako Mikel ikusleekin hitz egiten hasten da. «Aspalditik galduta nago paraje hauetan. Ezagutzen duzue Maritxu? Berarekin ezkontzeko asmoa nuen baina norbaitek tiro egin zidan bizkarretik...».

Mikel lurrera eroriko da orduan; hilda. Poliki, jendea herrirantz doa. Hala ere, batzuk Mikelen alboan geratzen dira, bizirik dagoela eta dena antzerkia dela ziurtatzeko. Mikel ez da mugitzen. Jendeak badaki antzerkia dela, hala ere, sortu da zirrara bat.

Eliza inguruan gaude berriro.

Mikel: Eskerrik asko herriko neska-mutil guztioi. Zuen laguntza gabe bananduta jarraituko genuen, eta gure arimek ez zuten inoiz bakerik izango.

Maritxu: Denbora asko egon naiz zure zain... baina orain betiko elkartuko gara.

Plazan amaitu da festa, gozokiak dira azken altxorra. Petardo-burrunba. Aztoratuta gaztetxoak. Baina haientzat hemen ez da jaia amaitu, zerbait antolatzen ari direla dirudi. Eta halako batean, mugimendua hasi da: badoaz.

Atzetik jarraitu diegu: eskera doaz. Gurasorik gabe doaz 6-7 pertsonako taldeak osatuta. Hiru pisuko eraikin batean beheko tinbrea jo dute. Erantzun dute, baina ez diete atea ireki. Beste batean ez diete erantzun, «Argixa dau!» esan du haur batek baina ez dirudi irekitzeko asmo handirik dutenik. Bidean doazela neska batzuek honela diote: «Truco o trato, dame dinero o te mato!». Herriko kaleetan arrakasta handirik ez dutela ikusirik «vamos a los chalets!» esan du batek eta denak kanpoaldean dauden etxebizitza «unifamiliarretara» abiatu dira. Korrika doaz. Gustura daudela nabari da, aztoratuak eta pozik.

Txaletetan ere hasiera batean kaleko etxeetan gertatu dena errepikatuko dela dirudi. Inork ez die irekitzen eta haurrak kexaka hasi dira. Frustrazio pittin bat nabari zaie. Egia esan, ez dirudi etxeetan jende asko dagoenik. Plazan dagoen giroa ikusita,

etxean daudenak gaurko ospakizunaz paso egiten duen jendea izango dela aurreikus daiteke. Eskean etxez etxe ibiltzeko bi elementu behar dira: etxez etxe ibiliko den jendea, eta etxean zain egongo dena. Elgetan antolatu duten jaiaren formatu honekin zaila da etxean zain jendea egotea. Haurren frustrazio artean etxe batean esan dietena ulergarriagoa iruditu zaie: «*Que maja!* Gutxienez ireki digu eta esan digu sentitzen duela, ez duela gozoki gehiagorik». Batzuk etxean daude, ez diete irekitzen hala ere. Jakingo dute zertarako den txirrin-soinua, eta ez dute ireki nahi. Alternatiba eta soluzioak pentsatzen hasi dira gatzetxoak: «Halakoren etxera joango gara». Edota taldeek elkarri laguntzen diote: «Halakoren etxean irekitzen dute».

Munstroa mugitu egiten da bere begi gorriak piztuz eta itzaliz etxeko atarian. Burezur beltza dago alboan. Txirrina jo dute armiarma-sarek apaindurik dagoen ate parean jarrita. *Metallica* musika-taldeko kamiseta duen gazte batek ireki du atea, eskuan gozokiz betetako kaxa duela: «Truco o trato» esan diote hurrek gozokiak hartu aurretik. Estatu Batuetako pelikuletan ikusitako dekorazioa du etxeak, imajinarioko tiradera ezkutuetan gordeta dugun irudia. Handik, pozik joan dira alboko etxera: gozokiak eman eta «ondo pasa!» batekin agurtu ditu bertakoak. Ataria armiarma-sarek apainduta dago. Azkenean, etxe batean atea ireki eta gozokiak eman dizkiete, «ondo pasa!» esanez agurtu dituzte. Kale-giroa sortu da, berez oso lasaia den kale batean. Haurrak korrika dabilta batetik bestera, zer etxetara joan daitezkeen abisatuz.

Ama bat dago hurrekin batera. Ez da etxeetara hurbiltzen, baina semearekin batera doa. Berarekin hizketan aritu gara. «Nongoak zarete?» izan da bota digun lehen galdera. Seme-alabek aste osoa urduri pasa dutela Halloween noiz iritsiko. Arratsalde osoa aurpegiak margotuz pasa duela ere esan digu. Festa polita dela iruditzen zaio, uste duenez, duela lau bat urte antolatua lehen aldiz. Une batean hala esan digu «Bueno, zuek jakingo duzue hobeto... baina, badirudi lehen ere hemen ospatzen zela, ezta?». Baietz esan diogu. Badirudi, ama hori ere, beste guraso asko bezala, garai batean hemen Gau Beltzaren ospakizunak egiten zirela jakiteak lasaitzen duela. Bertako jaiak ere badela jakiteak lasaituko bagintu bezala].

2.3. KANPOKO OIHARTZUNAK GAU BELTZEAN URTZEN DIRA OIARTZUNEN

[Arima Gauetik Gau Beltzera, Oiartzungo plazako farolek beltza urruntzen badute ere. 10.147 biztanle dituen herri honek badu halako patxada. Beharbada mendi artean egoteak sortzen duen giro berezia.

Plaza ondoko tabernan gaude, gaurko festa noiz hasiko: Gau Beltza. Kafea zurrupaka edaten ari ginela, hamar laguneko haur-kuadrilla sartu da mozorrotuta tabernan. Mozorro-dendako jantziak daramatzate (sorginak eta bestelakoak). Beldurrezko osagaiek ematen diote mozorroari Halloween ukitua: labana buruan sartua, edota, deabru eta kaskezurren maskarekin aurpegia estalita.

«Truco o trato» esan ostean, jaso dute saria tabernari aspertuaren jarreraz bilduta: pipa-paketea. Handik atera, eta alboko estankoan errepikatu dute jokaldia. Eibarko irudiak errepikatzen ari dira, nahiz eta hemen, jai honetako giroak ez izan halako oihartzunik. Zergatik ote?

Alboko mahai batean ehizatu dugu arrazoietako bat:

- Ama, *truco-trato* egiten dute gozokiak eskatuz.
- Bai, baina guk hori ez dugu egiten. Hemen, hemengo ohiturak ospatzen ditugu.

Ohitura hori ikustea denez gure asmoa, zazpi eta erdietan puntu-puntu gaude Abaraxka ludotekako atarian. Haur ugari daude bertan, urduri; aztoratuta. Haiekin batera gurasoak. Gazte edo zaharrik apenas dagoen, «familia-giroa» da nagusi. Gurasoak ez daude mozarrotuta; bai, ordea, haurrak. Gehienek euskal inauterietako mozorroak diruditen arropak daramatzate: zaku zahar eta alkandorak arropa moduan, lastozko kapelak buruan, koloretako oihal zatiak gorputzetik zintzilik eta aurpegia zulodun zapi zuriaz estalita. Beste batzuek, berriz, lehen ikusi ditugun mozorroak daramatzate. Apaingarri beldurgarri lagundutako inauteri arruntetako ohiko mozorroak. Umeentzako ospakizuna da eta helduen parte-hartzea txikienei bideratuta dago: umeei aurpegia margotzen laguntzen diete, argazkiak atera edo susto txikiekin jolasten dira. Bi haur jolasean ari dira ezpataz eta aizkoraz elkar kolpatuz, bietako baten aitak borroka geratu duen arte: «Ezpata eta aizkorak ez ziren ekarri behar...».

Gau Beltza 2014an hasi ziren ospatzen, Halloween herrian lortzen ari zen zabalkundeak asaldatuta. Egunkari eta blogetan Euskal Herriko hainbat tokitan duela hamarkada batzuk haurrak kalabazekin jolasten zirela irakurrita, herrian halakorik bazen ikertzen hasi ziren Abaraxkakoak. Testigantza ugari bildu zituzten herriko aitona-amonen ahotik: kalabazei begiak zein ahoa egin, eta kandelak sartzen zizkietela; neska gazteak elizatik ateratzen zirenerako, kalabazak jartzen zituztela haiek izutzeko; sorgina zen emakumeari ere jartzen zitzaizkiola sorginkeria uxatzeko; egun batean txorimalo bat agertu zela zelai batean buruaren ordezkari kalabaza dirdiratsua zuela...

Halloween iruditeria estatubatuarrarekin eta kontsumismoarekin lotuta, bestelako balioak barnebiltzen zituen euskal tradizioa berreskuratzea jarri zuten helburu Abaraxka ludotekakoek. Antolatzailea halako istorioak kontatzen ari zitzaigula, jendea lurrean biribilean esertzen hasi da. Denok batera eseri eta ogitartekoak jan ditugu.


Oiartzungo Gau Beltzaren une bat (2016-10-31).

Sua piztu dute biribilaren erdiguneko bidoi batean, txalapartaren doinuak entzuten hasi garen bitartean. Kalabaza bateko suak ere ukitu berezia ematen dio egunari. Hala ere, aurten aurreko bi urteetako ohitura bat moldatu dute: gaur kalabaza bakarra erabiliko dute. Udan haur sahararrak etorri ziren eta bertako umeak munduko beste lurraldeetako bizi-baldintza, egoera eta janari eskasiaren garrantziaz jabetzeko, janaria jolasteko ez erabiltzea erabaki dute.

Ariketa egin behar dugu suaren itzalean guztiok. Mahai batean dauden papertxoetan gure beldurrak idatzi; ondoren erretzeko. Halako batean, bi atso agertu dira kandela gorri luzeekin eta aker baten kaskezurra makil baten puntan jasota:

– Zerk ematen dizue beldurra? Iluntasunak? Isiltasunak? Saguzarrek? Otsoak?

Sorginen barre luzea egin dute orduan, haurren aztoramendua biderkatuz. 4-5 urteko axuri beltza aizkora handi batekin doa korrika oihuka, 6-7 neska elkarri besotik eutsita tentsioan, barre urduriz.

Mugimendu horretan, guztiok herriko beste toki batzuetara abiatu gara. Geldiunea egin eta bospasei neska agertu dira zonbi-itxuraz eta eskolako uniforme jantzita, antzerkitxoia egiteko.

Handik elizara: hasierako atsoak agertu dira berriro eta entzuleei gogorarazi diete orain dela 200 urteko kanposantuaren gainean gaudela. Ospakizun osoan hori izan da hildakoei eginiko erreferentzia bakarra. Atsoek azaldu dute antzina Gau Beltza ospakizunak Arimen Gaua izena zuela. «Arimak» datoz, 3 neska zurbil, ile luzea aurpegian eta kamisoia jantzita. Aurreko pertsonaien beldurra eragiteko era berdintsua. *Baga-biga-higa* kantatu dute.

Hiru neska zurbil horiek elizaren paretari begira daude oinez hurbildu garenean. Ez dutela beldur handirik sortzen iruditu zait, baina bai nolabaiteko ezinegona. Hemen egin den antzezpenean ere orain arte sortu ez den giroa nabaritu dut: isiltasuna dago, haurrek adi entzuten dute istorioa, irribarre urduriak... Nire ondoko haur batek galdera urduria bota du: «Hori broma da, ez?».

Antzeko beste bi geldialdi egin ditugu, eta haietako batean sentitu dut beldurra barnean sartzen, argiak itzali ostean, pertsonaia batek esaera hau esan duenean: «Hemen sartzen dena ez da madarikaziorik gabe aterako!».

Giro berezi horretan murgilduta, herriko plazan eman zaio amaiera. Eta hantxe ikuskizuna: bi pertsona suzko malabarerek egiten, irrintziak eta txistuaren doinuekin batera, suzko akerra. Hasierako atsoak berriz agertu dira eta honako esamolde hau errepikatu dute behin eta berriro: «Xanduli, manguli! Man gaztainak guri! Xanduli, manguli! Man intxaurrak guri!». Megafoniak ez du funtzionatzen eta ez zaie ondo aditzen. Badirudi helburua dela esamolde hori behin eta berriro errepikatzea eta ikusle guztiek ere hala egitea, baina ez du arrakasta handirik eduki.

Poza eta emozio berriak bizitzeko giroa da nagusi Oiartzunen. Arrakasta handiko ekimena. Iaz Pasai San Pedrokoak izan ziren ekimena ikusten, aurten antolatzeko. Gaurkoan Aretxabaletako mutil bat egon da argazkiak atera eta informazioa biltzen. 2017an Aretxabaletan ikusiko dugu? Oiartzungo Gau Beltzak badu oihartzuna].

2.4. AITONA-AMONEN TRADIZIOAK BILOBEN ESKUETAN: ETXAURIBAR

[Gau Beltzetik, eguneko festara: Nafarroako Etxauri eskualdera goaz. Asteburu luzea izaten ari da: Elgeta, Mutriku, Eibar, Bergara, Oiartzun, Donostia... Bada festa urriaren 31ren inguru-marian. Gaur, azaroaren bata, kanposantuetan hildako familiartekoei loreak uztea da ohitura zabalduena, askotan, bazkari batekin biribiltzen dena. Etxauribarren, aldiz, bestelako ohitura batek hartuko du arreta: balkoietatik gozokiak botatzen omen dituzte, haurren gozagarri.

Eskualde honetara joan egin behar da, ez da Iruñera joateko pasoko bidea. Alde onak eta txarrak izango ditu horrek. Onen artean, bertan arnasten den patxada da ziurrenik. Autoa aparkatuta, herriko bidetxotik goaz tabernaren bat topatu nahirik. Gizon bat ari da aizkorarekin egurra moztu eta pilaketan, begiratu eta esan digu:

– Zuek al zarete antropologoak?

Zur eta lur, geure buruari begiratu diogu erantzuna nonbait bilatu nahirik.

– Kaixo! Ni Andoni⁶ naiz, nirekin aritu zineten berriketan telefonoz.

– Hara! —harridurazko irribarrearekin erantzun diogu.

6. Izena asmatua da.

Badaezpada, eta testuingurua hobeto marrazteko, Iruñeko beste informatzaile baten bidez Andonirekin jarri ginen harremanetan, informatzaileen sarea osatzeko. Jai berezia behatu nahi genuen, baita norbait aldamenetik azalpenak ematen egotea ere.

Aizkora utzi, eskua eman eta herriko elkartera eramán gaitu kafetxo bat hartzera. Tabernarik ez dagoen herrian taberna bilatzekotan ginen gu. Bizipozezko harrotasunez hitz egin digu Andonik Bidaurretaz: 200 biztanleko herrian hamabost urte azpiko 50 haur daude. Duela 15 urte, bi haur soilik. Herria hiltzen ari zen, baina herriko gazteek alkateari etxeak behar zituztela esan, eta kooperatiba eginda eraiki zuten herriko zati modernoa. Nabari da zein diren etxe berriak, besteak harrizko landetxeak direlako.

Herri berezia da, edo, hori jaso dugu tertuliatik. Herri plurala da, ideia desberdinetako herritarrez osatua. Adina, lanpostua, jatorria... ezberdinetakoa, baina herri oso kohesionatua. Larunbatero afaria egiten dute herritarren artean auzolanean eraikitako elkarteetan. Herriko iturri artistikoa ere hala egin zuten, denek ur berdinetik freskatzeko. Igandero, eguerdian, elkartea bete egiten da, edozein hiritako poteo-giroa sortuz. Giroa da bertako ezaugarria.

Tradizioak ikertzera etorrira, Gabon gaueko ohitura kontatu digu: Gogona. Afalostean, 14-15 urteko kintokoak, etxez etxe ibiltzen dira igarotze-errituan. Patxarana eta antzekoak publikoki edateko lehen jaia dela dirudi, herrikideen etxeetan. Ez da ohitura zahar bakarra. Santa Ageda ere ospatzen omen dute: etxez etxe txistorra eta arrautzak jasoz, ondoren denek afaria egiteko. *Obispillo* modukoa ere badute pertsonaia egun horretan, apezpiku jantzitako umea.

Jai hauetaz gain, azken urteetan Etxauribar osatzen duten zortzi herrien artean inauteriak berreskratu nahian dabilta. Ipuin bat eta pertsonaia batzuk sortu dituzte eta Etxauri herrian egiten dute ospakizuna. Ipuina editatu eta inprimatuta dute eta kopia bana eman digute. Badirudi inauteri-jaien helburu nagusia ibarra kohesionatzea dela. Inauteriak noiz ospatzen dituzten galdetu diegu eta erantzuna ederra izan da: «Inauteriak noiz? Gaiteroek libre dutenean».

Andoniri galdetu diogu ea *txandulo-mandulo* ospakizuna nola gogoratzen duen berak. Txikitan ilusio handiz bizi zuela esan digu. Mezetara joaten ziren eta ondoren etxez etxe ibiltzen ziren gozokiak biltzen. Gaur egun, haurrak ez dira mezetara joaten. Erronda egiteaz gain ez da beste ezer berezirik egiten egun horretan. Bazkari familiarrak egiten dira, baina beste edozein jai egunetan bezala. Izan ere, igandeetan etxe guztietan bazkaltzeko biltzeko ohitura handia dute. Jaiegunetan, elkarteetan biltzen dira bermuta hartzeko eta hiru eta erdiak edo laurak arte luzatzen da. Musean ere aritzen dira tarte horretan. Andonik esan digu erlijioa bezain garrantzitsua direla Bidaurretan musa eta pilota. Elkarteetan emakume eta gizonak ibiltzen dira, baita musean ere, baina garai batean elkarteetan gizonak bakarrik sartzen ziren.

Berriketan gustura geundela, haurren oihuak entzun ditugu kanpoan. Elkartetik atera eta mugimendu bizia dago: haurrak batetik bestera, oihuka.

70 urte inguruko amonaren parean jarri dira haurrak. Atzean, ate ondoan, aitona dago.

Txandulo mandulo

Echa castañas

Echa castañas

«Más alto, que no oigo» erantzun die amonak, berriro entzun nahirik esaera. Haurrek errepikatu eta aireraturiko gozokiak biltzeari ekin diote. Intxaurrak ere badira tartean.

Lehen gozokiekin poltsak beteta, hurrengora abiatu dira. Zein da hurrengoa? Nola erabakitzen dute?

- Ez dago adosturik, momentuan erabakitzen da. Begira! Emakume hori deika ari da hara joateko!

Garbi dago, jai honen oinarri garrantzitsu bat herri-kohesioa dela. Norberaren etxe-atarian herriko haur eta guraso guztiak edukitzeak nolabaiteko balio sinbolikoa ematen dizu: komunitatearen parte zara. Bestetik, etxez etxe denak batera joateak ere kohesio hori indartzen du. Ez dira haur talde txikiak egiten, guztiek talde bakar bat osatzen dute.

Gozokiak dira protagonista garrantzitsua; gominolak eta karameluak dira nagusiak, baina baita, tarteka, gozoki-poltsak ere, patatak eta halakoak, oso preziatuak direnak. Dena den, intxaurrek eta gaztainek ere presentzia nabarmena dute. Goizean zehar helduen ahotan behin baino gehiagotan entzun dugu gaur egun haurrek fruitu lehorrei ez dietela kasurik egiten, intxaurrek batengatik ez direla makurtu ere egiten, baina gure behaketan ez dugu hori sumatu. Intxaurrak eta gaztainak, zakura doaz, gozokien moduan. Lehen gaztainak eta almendrak ziren nagusi, gaztainondorik ez bazen ere. Azken urteotako ohitura berria izan da gozoki eta dirua gehitzea. Dirua, ordea, jada ez da botatzen, herritarren artean hala erabakita: «Ez zen ideia ona eta moztu egin genuen joera horrekin».

Kaskoa darama neska txiki batek, bizikletarik ez badu ere. Herritar batek esan digu gozokien kolperik ez jasotzeko dela. Balkoi batetik zetorren gozoki batek kolpatu zuen iaz, eta aurten ez da berriro gertatuko. Hala ere, bakarra da halako segurtasun-neurria hartu duena. Bi modutan banatzen dira gozokiak: batzuk etxe-ataritik, lurretik. Besteek, balkoitik, alturatik. Haur batzuk beren etxera igo dira, balkoitik lagunei gozokiak botatzeko. Goiz osoa gozokiak biltzen igaroko dute, baina beren etxetik ere botako dituzte. Gozokiak bota, eta berriro etxez etxe biltzera. Berezia dirudi gozokiak botatzeko momentuak. Fokua eta arreta etxekeengan jartzen da, badirudi protagonismo berezi hori gustukoa dutela, baita helduek ere.

Beste etxe batzuk pasa ditugu. Une batean etxe batekoak atera dira «eh, eh, eh...» esanez. Beste bide bat hartzeko asmoa zegoen eta euren etxean ere gozokiak dituztela ohartarazi dute. Denak etxe horretara hurbildu dira. Giroa lasaia da. Haurrak pozik sumatzen dira, baina ez dago aztoramendu-girorik. Ez ditugu haserrealdiak ikusi, ez haurren artean, ez haur eta gurasoen artean.

Herrian denek ezagutzen dute elkar, eta bi antropologoak berriak gara gaurkoan. Kamara eskuan batek, koaderno besteak. Gizon heldua hurbildu eta haren galderei erantzun ostean, paperak aldatu ditugu. Orain, gu ari gara galderak egiten. Betidanik ezagutzen du ohitura, txikia zenean ere, egutegian markaturiko eguna zen gaurkoa. Bere garaian neskak ez ziren ateratzen eta eskolara joan behar izaten zuten, kontatu digunez. Oso haserre joaten omen ziren. «Es normal que se enfaden!». Orain neskak ere ateratzen dira eta ondo iruditzen zaio. Gizon helduaren senide gazte bat ondoan dago. 30-35 bat urteko gizon bizia da. Inguruko herrietan ere erritu hau egiten dela kontatu digu eta Iberon errezitatzen dutena aipatu digu:

—En Ibero «bote-bote castañas». Como eran más fachas le quitaron lo que parecía euskera.

Harro dago herriaz, bueno, herriko giroaz gehienbat. Inguruko herrietan ez omen dago halakorik. Bizipoz-begiradarekin kontatu digu.

Autoan sartu eta ondoko herrira goazela, Andoniren mezua jaso dut whatsappean: «Atera dugu herriko argazki familiarra! Ondo ibili!»].


Bidaurretako haurren «argazki familiarra» Txandulo Mandulo eske-erronda amaitutakoan (2016-11-01).