

LITERATURA UNIBERTSALA

BATXILERGOA 1

LITERATURA UNIBERTSALA

Batxilergoa 1

Iñaki **Aldekoa**

Itziar **Gillenea**

Alexander **Gurrutxaga**

Mari Jose **Olaziregi**

erein

Aurkibidea

<i>Sarrera</i>	6
<i>Antzinaroa</i>	8
1. Mitologia, erlijioa eta literatura	10
1. Lehen literaturak: mesopotamiar, egiptoar eta hebrear literatura	11
2. Ekialde Urruneko literatura	13
2. Greziako literatura	22
1. Epopeia	22
2. Lirika	25
3. Antzerkia	26
3. Erromako literatura	38
1. Komedia	38
2. Prosa	39
3. Poesia	40
<i>Erdi Aroa</i>	50
4. Ekialdeko literatura	52
1. Literatura erlijiosoa	52
2. Ipuingintza	52
3. Arabiar poesia	53
5. Europako literatura	56
1. Epika	56
2. Lirika	58
3. Narraziogintza	65
<i>Aroa Modernoa</i>	78
6. Humanismoa eta Errenazimentua	82
1. Saiakera	84
2. Eleberria	86
3. Poesia	87
4. Antzerkia	89
7. Barrokoa (XVII. mendea): Espainia eta Ingalaterra	102
1. XVII. mendeko Espainiako literatura	102
2. XVII. mendeko poeta ingelesak	103
8. Klasizismoa eta Ilustrazioa (XVII. eta XVIII. mendeak)	106
1. Frantzia XVII. mendean	106
2. Italiako antzerkia XVII. eta XVIII. mendeetan	109
3. Ilustrazioa eta XVIII. mendeko Frantziako prosa	109
4. Ingeleseko literatura XVIII. mendean	114
<i>Aroa garaikidea</i>	124
9. Erromantizismoa	128
1. Erromantizismoaren ezaugarriak	128
2. Zientziaren ikuspegi berria	130

3. Literatura erromantikoaren formak eta generoak, gaiak eta pertsonaiak	132
4. Erromantizismoa Alemanian	136
5. Erromantizismoa Ingalaterran	139
6. Erromantizismoa Frantzia	144
7. Erromantizismoa Estatu Batuetan	146
8. Erromantizismoa Espainian eta Hego Amerikan	148
9. Erromantizismoa Errusian	149
10. Erromantizismoa Italian	149
11. Erromantizismoa Danimarkan	150
12. Erromantizismoa Euskal Herritik ikusia	150
10. XIX. mendearen bigarren erdiko narratiba: errealismoa, naturalismoa eta ondorengoak	164
1. Errealismoaren ezaugarriak	165
2. Eleberria Frantzia	166
3. Eleberria Erresuma Batuan	171
4. Eleberria Estatu Batuetan	175
5. Eleberria Errusian	178
6. Eleberria Portugalen	181
7. Eleberria Espainian	182
8. Ipuingintzaren pizkundea	184
11. XIX. mendearen bigarren erdiko poesia eta antzerkia	204
1. Poesia Frantzia	204
2. Poesia Estatu Batuetan	211
3. Poesia Latinoamerikan	212
4. Poesia Espainian eta Portugalen	213
5. Antzerkiaren berritzea	213
12. XIX. mende amaierako krisia eta mende amaierako kultura	222
1. Pentsamoldearen krisia	222
2. Mende amaierako kultura	225
13. XX. mendeko poesia	234
1. Bigarren Mundu Gerraren aurreko poesia	234
2. Bigarren Mundu Gerraren ondorengo poesia	250
3. Latinoamerikako poesia	254
14. XX. mendeko narratiba	268
1. Mendebaleko narratiba Bigarren Mundu Gerraren aurretik	268
2. Mendebaleko narratiba Bigarren Mundu Gerraren ostean	298
3. Ekialdeko Europa eta Errusiako eleberrigintza XX. mendean	311
4. Latinoamerikako narratiba XX. mendean	313
15. XX. mendeko antzerkia	336
1. Bigarren Mundu Gerraren aurreko antzerkia	338
2. Bigarren Mundu Gerraren ondorengo antzerkia	341
3. Zenbait ohar euskal antzerkiaz	345

SARRERA

Humanismoaren alde

Humanismoaren gainbehera bizi dugu gaur egun. Neurri handi batean, zientziaren eta teknologiaren izenean, txikiagotu egin da disziplina humanistikoek iraganean izan duten itzala. Halaxe gertatu zaio literaturari ere. Eta ahaztu egin zaigu historiako pertsonaia inportante askok bere egin zuen humanismoa nolakoa zen: zientziaren eta artearen ezkontza paregabea (Pitagoras, Da Vinci, Galileo, Newton etab.).

Literaturak edertasuna bilatzen du, edertasun estetikoa, eta irakurketaren plazera eta gozamena. Baina, aldi berean, inguratzen duena ulertu eta esplikatzeko baliatu izan du gizakiak arte oro: literatura, pintura, zinema, argazkigintza etab. Gizakiak literaturara jo du munduarekin harremanetan jartzeko, eta kasu askotan baita hari eragiteko ere. Artea bide bat da gizakiarentzat, munduarekin harremanetan jartzeko bitarteko bat. Jorge Oteiza euskal artistak esaten zuen bezala, artea gizakiaren barruarentzako da. Azken batean, elikagai intelektuala eta espirituala ematen digu literaturak.

Izan ere, gizakiak berezkoa du galderak egitea, eta, kasu batzuetan, formula matematiko bat izan daiteke erantzuna; baina gizakiaren barruko mundua zein kanpoko ezin dira horretara mugatu. Horregatik, beste batzuetan erantzun konplexuagoak behar ditugu: irrazionalak, misteriotsuak, hunkigarriak.

Orduan sortzen dira diziplina humanistikoak. Orduan, literatura.

Literatura unibertsala liburua

Batxillergoko lehen urteko hautazko irakasgairako prestatu dugun liburu honek hiru helburu nagusi dauzka: literatura unibertsalaren bilakaera oparo eta ulergarria eskaini; mugimendu horiek ondo aukeratutako testu antologia egoki eta atseginez hornitu; eta testu antologia horretaz baliatzeko galdera, iradokizun eta jarduera didaktiko ugari proposatu. Horregatik guztiagatik, tresna lagungarria izan nahi luke liburu honek, bai irakasleak literatura unibertsalaren nondik-norakoak azaltzeko, baita ikasle gazteak ulertu eta irakurtzera bultzatzeko ere.

Literaturaren irakaskuntzan gaur egun indarrean dagoen metodologia geure eginez, diziplinen arteko harremanak azaleratu ditugu, zinemari, musikari, pinturari edo zientziari erreferentziak eginez, besteak beste. Euskal literaturaren erreferentziak ere aurkituko ditu irakurleak han eta hemen.

Beraz, liburuaren oinarrian bi asmo biltzen dira: literaturaren ikuspegi sendoa eskaintzea, hau da, literatura dokumentu kultural eta historikotzat hartzen duena, eta aldi berean, irakurzaletasuna sustatzeko ahalegin atsegina gertatzea. Bi alderdiok ondo ezkontzen dira liburuan, eta erraz asmatuko du irakasleak une bakoitzean komeni diren baliabide eta iradokizunak proposatzen: testu hau aukeratu eta beste hura ez, jarduera didaktiko honek ikasleak beste hark baino ziu-rago akuilatuko dituela ikusi, honako erreferentzia gunea gertuago legokeela ikasleengandik...

Bihoakizu, beraz, liburu antzera luzatzen dizugun irakurketa proposamen hau. Seguru gaude zuk ere aurkituko dituzula hasieratik liluratuko zaituzten idazle eta obrak.

Antzinaroa

Atal honetan literaturaren hasierari erreparatuko diogu. Literaturaren has-tapenak K.a. 3000 eta K.o. I. mendeen artean kokatu behar ditugu, aurre-neko zibilizazioen garapenari lotuta. Aro honetako zibilizazio nagusiak Ekialde Hurbila deitzen dugun lurraldean sortu ziren, hala nola Mesopota-mian eta Egipton.

Aurreneko gizarte antolakuntza modernoak dira zibilizazio hauenak. Esan daiteke orduan sortu zirela estatuak. Aro honetan egitura politiko handiak sortzen dira, mugak ezartzen dituzte, hiri eta metropoli handiak eraikitzen dituzte, estatuak armadak dauzkate, erlijioak egituratzen dituzte, zergak sortzen, eta abar. Mesopotamiarrak dira lehen zibilizazioak, Tigris eta Eu-frates ibaien lurraldeetan sortuak, alegia: sumeriar zibilizazioa izan zen lehena eta ondoren akadiar, asiriar eta babiloniar inperioak etorri ziren. Egipto, berriz, Nilo ibaiaren lurraldeetan sortu zen. Antzinaroaren azken fasea, garai modernoena, greziar eta erromatar zibilizazioekin iristen da: Antzinaro Klasikoa deitzen diogu. Erromatar Inperioaren erortzeak ixten du Antzinaroa.

Tebasko kolosoak.

Hilobietako idazkunak.

Literaturaren garapenari dagokionez, arrazoi ezin garrantzitsuago batek ekartzen gaitu aro honetara: idazkuntzaren asmakuntzak. Literaturaren hasieran ahozkoitasuna dago, eta normalean historiaurre edo prehistoria deitzen diogu idazkuntzaren aurreko denborari. Historia, beraz, zentzu hertsian, idazkuntza asmatu zutenean hasi zela esaten dugu.

Literaturaren lehen lekukotasunak erlijioari eta mitoei lotuta daude. Mitoak eta erlijioak gizakiak mundua esplikatzeke eta harekin harremanetan jartzeko dauzkan baliabideak dira. Gero, horien garapenaren bidez sortzen da pixkanaka literatura. Hain zuzen, Antzinaroaren azken fasean, Grezian eta Erroman geratzen dira ezarriak Mendebaldeko pentsamendua eta kultura baldintzatu zituzten bi elementu nagusiak: Biblia, batetik, eta kultura klasiko aberatsa, bestetik (bigarren eta hirugarren gaietan jorratuko dugu).

Atal honetan Mesopotamiara eta Egiptora joko dugu. Hebrear literaturako obra nagusia ere aztertuko dugu: zalantzarik gabe, gure historiako liburu esanguratsu, aberats eta aldi berean polemikoenetakoa: *Biblia*. Ekialde Urruneko literatura ere aztertuko dugu, Txinako eta Indiako literaturek milaka urteko tradizioa baitute.

Terrakotazko soldaduak.

1

Mitologia, erlijioa eta literatura

1. Lehen literaturak:
mesopotamiar,
egiptoar eta hebrear
literatura
2. Ekialde Urruneko
literatura

Mythos hitzak “ezagutzera ematen den berria” esan nahi du grezieraz, eta garai zaharretatik datorren kontakizuna da. Erlijioari estuki lotuta daude mitoak, eta gizatalde baten pentsaera eta mundua ulertzeko modua azaltzen dute, talde horren mundu ikuskerakohesionatua eskaintzen baitute: naturako gertaeren azalpen prezientifikoa ematen dute, eta giza multzo horren balioak zeintzuk diren ere azaltzen dute.

Mitoak ahoz transmititzen ziren, eta horrela iraun zuten luzaro, herritarrek memorian eta kontaketatik gordeak. Greziako mitologiara jotzen badugu, konturatzen gara jainkoen eta gizakien arteko harremanak estuak zirela, eta bien arteko gorabeherak kontatzen zituzten maiz mitoez. Jainkoen eta gizakien arteko erlazio horiek azaltzen digute, esaterako, zein izan zen gerora Homerok *Iliadan* kontatuko zuen Troiako gerraren sorrera.

Rubens, Parisen auzia, (1638).

- Nondik ote dator *haserrearen sagarraren* kontua?

Offenbach musikari frantsesak *La belle Hélène* deitzen den opereta idatzi zuen gai honen inguruan; opereta horretako une famatuetakobat Parisen auziaren narrazioa da. Bila ezazu Youtuben (*Au mont Ida, trois déesses*).

Mosaiko erromatarra, Parisen auzia.

Troiako gerraren sorrera urrezko sagarraren aferan omen dago. Eris jainkosa haserre zegoen Peleo eta Tetisen ezkontzara gonbidatu ez zutelako, eta urrezko sagar bat bota zuen ezteiak ospatzen ari ziren mahai gainera, han zeuden jainkosen arteko ederrenak jaso zezan. Hiru jainkosa lehiatu omen ziren urrezko sagarra eskuratu nahian: Hera, Afrodita eta Atenea. Sortu zen nahasmenean Zeus jainko gorenak ezin izan zuten erabakirik hartu, Hera emazte baitzuen; orduan, Parisi deitzea pentsatu zuen. Paris, Troiako Priamo erregearen semea, artzaina zelarik mundu-

tik aldentuta bizi zenez, erabakia hartzeko egokia izango zela pentsatu zuen Zeusek. Auzia Ida mendian erabaki zen eta Afroditari eman zion saria Parisek. Afroditak ordainetan

Greziako emakume ederrenaren amodioa eman zion: emakume hura Helena zen, Menelao Espartako erregearen emaztea. Ondorioz, Parisek Helena bahitu eta Troiara eramazuen, eta halaxe gertatu zen Troiako gerra.

Horixe da, beraz, Troiako gerraren sorreraren azalpena mitoen bidez emana. Gerra hori da Homerok *Iliada* epopeian kontatzen duena, eta bai urrezko sagarraren istorioa, bai gerora Troiako gerra, lan askoren iturburu izan dira Mendebaleko artean eta literaturan.

Ikusi dugunez, imajinazioa eta sinesmen erlijiosoak harreman estuan bizi ziren, eta ondare horretatik sortu zen literatura. Baina literatura izan aurretik hura guztia ahoz aho transmititutako errituala eta sinesmena zen; geroago finkatuko ziren idatzizko bildumetan elezahar, kantu, pentsamendu, istorio eta ohitura horiek, zeren, ahozko ondare hura literatura bihurtu aurretik, idazkera asmatu baitzen.

Lehen idazkera kuneiformea izan zen, K. a. 3000 urtean Mesopotamian asmatua. Ondoren sortu zen hieroglifiko bidezko idazkera, Egipton, K. a. 2700 urtean. Idazkera sanskritoia izan zen hirugarren pausoa, Indian K. a. 1500 urtean sortua. Eta laugarren pausoa, gure gaur egungo idazkeraren sorreratzat jo daitekeena, feniziarrek asmatutako alfabetoa da, zeinak hotsak eta zeinuak lotzen dituen. Azken honen lehen emaitza, Mendebaldeko literaturari dagokionez, alfabeto greziarra da, K. a. 900 urtekoa. Idazkerak sortu zituztelarik, hasieran apaizak arduratu ziren ahoz jasotako istorioak idazteaz, eta belaunaldi askotako lana izan zen hura.

- Zein izan zen Peleo eta Tetisen semea? Gizaki arrunta al zen?

Hatshepsuten obeliskoko hieroglifikoak, Karnakeko tenpluan.

1. Lehen literaturak: mesopotamiar, egiptoar eta hebrear literatura

Lehen literaturak Ekialde Hurbileko bi ibai handien inguruan sortutako zibilizazioetan garatu ziren: Mesopotamian, Tigris eta Eufrates ibaien lurraldean, eta Egipton, Nilo ibaiaren ertzetan.

Mesopotamiakoa da ezagutzen dugun literatura aztarnarik zaharrena. Lurralde hartan garatu ziren sumeriar, akadiar, babiloniar eta asiriar zibilizazioak. Lehen esan bezala, han asmatu zen idazkera kuneiformea: buztin bigunean idazten ziren zeinu kuneiformeak zizel zorrotzak erabiliz, eta gero, labean sartu eta gogortu ondoren, zeramikazko taulatxoetan banatzen ziren.

Hammurabi-ren Kodea.

- Hizkuntza arrunt gehienetara Erdi Aroaren amaieran itzuli zuten Biblia, eta haren zabalkundea inprentaren asmakuntzarekin (XV. mendean) etorri zen batez ere.
- Euskarara Leizarragak itzuli zuen Testamentu Berria, 1571n, Nafarroako erreginarenean eskariz. Badakizu noiz argitaratu zen euskaraz lehen aldiz Biblia osoa?

Horrela dago bilduta mesopotamiar literatur lan nagusia: Gilgamesh-en poema. Hamabi taulatxotan dago idatzita poema hori, eta Gilgamesh eta Enkiduren arteko borroka eta adiskidantza sakonak kontatzen dira bertan. Gilgameshi laguntzearren galdu zuen bizia Enkiduk eta ondorioz, hilezkortasunaren sekretuaren bila abiatu zen Gilgamesh, infernuaren barrena bidaiatuz.

Lurralde berekoa da, mesopotamiarra alegia, munduko lege bilduma zaharrena ere: *Hammurabi-ren Kodea*, Hammurabi erregeak K. a. 1760an emana. Harri batean grabaturik dago.

Egiptoko literatura ehortze inskripzio eta papiroetan gordetzen da. Lehen idatziak K. a. 2700 urte ingurukoak dira. Hieroglifikoa zen egiptoarren idazkera, eta zeinu sakratutzat zuten. *Papyrus* izena eman zieten greziarrek haien liburuei: tira luzeetan idatzi eta biribilkietan gordetzen ziren. Ez ziren berez paperezkoak, nahiz eta paper hitza hortik datorren. Egiptoko lanik esanguratsuen *Hilen liburua* da, K. a. 1400 urte ingurukoa. Garai askotako ehortze erritualez dago osatua; hau da, hildakoari beste mundurako bidaian laguntzeko kanta, ereserki eta errezuak biltzen dira bertan.

Hebrear literatura: Biblia

Mitoekin batera, Biblia izan da Mendebaldeko kulturaren zutabe nagusia. **Hebrear** literaturaren lehen emaitza da Biblia, kristautasunak liburu santutzat daukana, eta, fededunen ustez, Jainkoaren hitza azaltzen duen liburua. Garai askotako eta egile askoren liburua da, eta bi zatitan banatuta dago: hebreera-arameeraz idatzitako *Testamentu Zaharra* (K. a. lehen milurtekoan idatzia) eta grezieraz (ia osorik) idatzitako *Testamentu Berria* (K. o. lehen mendean idatzia).

Testamentu Zaharra

Israelgo herriaren historia kontatzea da Testamentu Zaharraren xedea. Jesukristoren aurreko historia eta sinesmen nahiz tradizioak biltzen ditu. Generoz eta estiloz desberdinak diren liburuez dago osatua: historikoak, poetikoak, profetikoak eta jakinduriazkoak.

Testamentu Zaharreko lehen bost liburuk dira **liburu historiko** garrantzitsuenak. “Moisesen bost liburuk” izena ere eman izan zaio bosteko horri (Hasierra, Irteera, Lebitarrak, Zenbakiak eta Deuteronomioa). *Tora* deitu ohi diote hebrearrek bost liburu horien bildumari, eta *Legearen irakaspena* eta *Pentateuko* izenaz ere ezagutzen dira.

Lehen lau liburuek zera kontatzen dute, munduaren eta gizadiaren sorreratik hasita (Adam eta Eva Paradisutik kanporatzea, Kain eta Abel, Uholde Handia eta Noeren Ontzia, Babelgo Dorrea) eta Egiptoko esklabotzatik askatu ondoren, Moisesek Israelgo herria Agindutako Lurraldera gidatu zuen arte. Azkenekoak, nahiz eta aurreko liburuetan ere halakorik jasotzen den, Jainkoaren aginduak biltzen ditu.

Egiptoko esklabotza eta askapena K. a. XIII. mendean kokatu ohi da, Ramses II.a faroiaren garaian (K. a. 1290-1224). Idatzi, ordea, askoz geroago idatzi zituzten kontakizun horiek (K. a. X.-V. mendeen artean). Israelgo bigarren gatibualdia Babiloniakoa izan zen (K. a. 586-538). Handik bueltan idatzitakoek osatzen dute gaur guk eskura dugun Bibliaren zati handi bat.

Israelen historia ofiziala kontatzea da Testamentu Zaharreko zenbait libururen helburua: Josue, Sanson, David eta abarren kontakizunak dira. Badira, ordea, historia ofizial horretatik aparte sortutako narrazio labur ederrak ere: Rut, Tobias, Judit, etab.

Liburu poetikoak ere badaude Biblian. Nahigabeari eta ezbeharrari buruz inoiz idatzi den poema dramatiko hunkigarrienetako bat da, esate baterako, *Joben liburua*. Aipagarriak dira, halaber, Salmoak, gorespen eta negar kantak ere. *Abestirik ederrena*, berriz, maitasun eta amodiozko kanta bilduma da, eta samurtasun eta erotikotasun handiko poesia da. Tradizioak dioenez, Salomonek idatzia da, baina ez dakigu, ziur, nork idatzi zuen. Maitasun kanta hau oso zabaldua dago Mendebaldeko literaturan.

Testamentu Zaharreko beste hainbat **liburu profetikoak eta jakinduriatzkoak** dira. Profeten ahotik mintzatzen zen Jainkoa, eta herriak aintzat hartzen zituen haren esanak. Isaias da, tonu eta irudi apokaliptikoei esker, profeta ospetsuenetako bat. Bestalde, jakinduria moral zaharra *Esaera Zaharrak* izeneko liburuan eta *Ecclesiastes* (edo *Kohelet*) izenekoan bildua dago batez ere. Ecclesiasteseko maximak munduaren etsipen sakonetik idatzitakoak dira: “Gertatu zena gertatuko da berriro, / lehen egina eginen da gero ere. / Deus ez berririk eguzkipean” (*Kohelet* 1,9).

Testamentu Berria

Testamentu Berria osatzen duten liburu gehienak grezieraz idatzita daude. Ebanjelioa da liburu genero nagusia, eta Jesusen bizitzaren eta irakaspenen berri ematen digu. *Ebanjelio* hitzaren jatorrizko esanahia “berri ona” da. Maitasun mezu berri bat ekarri zuten Jesukristoren predikuek, “Aita gurea” errezuaren graziaren berria: lagun hurkoarenganako maitasuna eta karitatea. Lau ebanjelarien (Marko, Mateo, Lukas eta Joan) idatziez gainera, apostoluen bizitzari buruzko atalek osatzen dute *Testamentu Berria*-ren zati handi bat, eta epistolaren edo gutunaren generoa da nagusi.

Joanen *Apokalipsia* da Testamentu Berriaren azken liburua. *Apokalipsi* hitzak “amaiera” esan nahi du. Kontakizun honen arabera, ikaragarriko suntsidura baten erdian gertatuko da munduaren amaiera (uholdeak, lurrikarak, etab.), Kristoren bigarren itzulerarekin batera. Mila urteko erregetza izango da harena, eta, horren ondoren, Azken Epaia izango da. Eragin handiko liburua izan zen *Apokalipsia* Erdi Aro osoan, eta baita geroago ere. Haren iruditeriak liluratu eta beldurtu zuen kristau herri xumearen irudimena.

2. Ekialde urruneko literatura

Txinako literatura

Txinako literatura oso zaharra da. Txinatarren idazkeran ez zegoen letrarik, ez baituzten figurarik irudikatzen, objektuak baizik. Karaktere piktografiko horiek erabiliz idatzi zuten Konfuziok eta Lao-tsek. Bi egile horiek K. a. VI.-V. mendeetan idatzi zituzten beren lanak, filosofiakoak, eta haien eragina Ekialdera nahiz Mendebaldera hedatu zen.

Konfuzio (K. a. 551-479) gizartearen erreformatzaile handia izan zen. Bizitza osoa ikasten eta irakasten eman zuen moralista handi honek. *Lun Yü* (“Solask”) liburuan bildu ziren maisuaren pentsamenduak. *King* liburuak dira haren liburu klasiko eta kanonikoak, Konfuziok berak sortuak zein bere inguruan bildutako legendez osatuak.

Torá, erlijio juduaren liburu nagusia.

Ebanjelio apokrifoak

Arrazoi bategatik edo bestegatik Bibliatik kanpo gertu ziren ebanjelioak dira.

Konfuzio txinatar filosofo handia.

Ying eta Yang.

Horien artean, *Uhe King* (poesia edo bertso liburua) nabarmentzen da. K. a. VII. mendean bildutako antologia bat da, 304 herri kanta eta kanta historiko biltzen dituen oda antologia.

Laozi (K. a. V. mendea) bakardade bila ibili zen jakintsu handi bat izan zen. Maitasuna, xalotasuna eta eskuzabaltasuna predikatu zituen. Haren ideia erlijioso eta filosofikoak *Tao-te-king* ("Tao eta Te-ren liburua") liburuan biltzen dira. Liburua taoismoaren "biblia" moduko bat da, eta, txinatarren pentsamenduan, guztizko lorpena. Taoren erlijioaren arabera, bi indar kontrajarrik mugitzen dute mundua: Ying-ak eta Yang-ak (positiboa da bata, negatiboa bestea). Ying-a eta Yang-a, ordea, ez dira elkarri bizkar emanik bizi; alderantziz, elkar osatzen dute. Tao-ak batzen ditu bi indar horiek, eta den ororen funtsa da: haizea eta eguratsa, planetak eta animaliak, gaua eta izarrak. Gizakiak soilik eragozten du, bere egonezin eta afanekin, haren eragin sendagarria. Beraz, Laozik dioen moduan, onena ezer ez egitea da. K. o. VIII. mendean, Li Po (701-762) eta Tu Fu (712-770) izan ziren txinatar poetarik bikainenak.

Bi adiskide

Tu Fu (Tu Fu-k Li Po-ri)

Hiru gauez jarraian
zurekin egin dut amets.
Ate aitzinean zinen
ile zuria astiro esku-atseginkatzen,
nahigabe handi batek
arima garrastuko balizu bezala
hamar mila, ehun mila udazkenen buruan
sari ezdeus bat baizik ez duzu izanen:
hilezintasuna.

Itzulpena: Luigi Anselmi, *Bertzerenak*, Pamiela, 2006.

Ilargipean edaten II

Li Po

Zeruak ez balu ardoa maite,
ortzian ez legoke ardoaren izarririk.
Lurrak ez balu ardoa maite,
lurrean ez legoke ardoaren iturririk.
Hauek biek ardoa badute maite,
ez gaitezen gu ardoaz lotsa.
Ardo argia jakintsuarentzat,
ardo uherra adituarentzat.
Hauek biek ardoa badute edaten,
zertarako hilezkortasuna amets?
Hiru kopa, Tao-arekin harremanetan.
Upel osoa, naturarekin bat.
Ardotan baizik ez da lortzen plazera,
alferririk da neurritsuari deus esatea.

Itzulpena: Pello Otxoteko, *Li Bai. Urrutira*
bidalia, Iberdania, 2005.

-
- Bila itzazu *Ilargipean edaten* tes-tuan paralelismo sintaktikoaren adibideak.
-

Indiako literatura

Sanskritoz idatzia da Indiako literaturarik zaharrena. Mendebaldean, arabiarren bitartekaritza esker, Indiakoa izan zen Ekialdeko literaturarik ezagunena. Indiako gizartea kastetan banatzen zen, eta brahmanak ziren (Brahma da Indiako Jainko gorena) apai-zen kasta.

Bi alditan banatzen da literatura sanskrito:

- a) **Beda**-k, Indiako liburu sakratuak. Erljio hinduistaren oinarria dira, eta mende askoan idatzitako ereserkiz, Jainkoa gurtzeko himnoz eta sententziaz osatuak dira *Beda* liburuak. *Beda* Buda (K. a. VI. mendea) jaio aurrekoak dira. Budismoaren erlijio maisu handiak garaikide izan zituen Konfuzio (Txina), Isaias profeta (*Biblia*) eta Heraklito filosofoa (Grezia).
- b) **Ramayana** eta **Mahabharata**, Indiako epopeia handiak. Mende batzuk lehenago sortuak izan arren, ez ziren K. a. III. mendea arte finkatu sanskrito idatzian. *Mahabharata* epika hutsa da, guda eta konkista. Hinduen jakituriaren entziklopedia bikain honek 200.000 bertso ditu. *Ramayanak*, berriz, Rama printzearen ahalegiak kontatzen ditu, deabruen eskuetan dagoen Sita bere emazte fidela erreskatatzeko. Valmiki jakintsua izan omen zen 50.000 bertsoko epopeia horren egilea.

Beda, Indiako liburu sakratua.

Rama jainko-erregearen eta Laukako errege-deabruaren arteko borroka.

Nolanahi ere den, batik bat ipuinak iritsi dira gure inguruko literaturetara, arabiarren egokitzapenen bitartez batez ere. Ipuin bilduma haietatik *Panchatantrak* izan zuen eragin handiena Mendebaldean. Erdi Aroan, *Kalila eta Dimna* izenburupean egin zen eza-guna Espainian. IV. mendean finkatu bazen ere, mende batzuk lehenago ahoz transmititutako 70 kontakizunez osatua dago liburua (gehientsuenak fabulak dira). Alfontso Jakitunak itzuli zuen, XIII. mendean.

Panchatantra ipuin liburuaren azala.

Babelgo dorrea (*Hasiera, 11*)

Garai hartan mundu guztiak hizkuntza eta mintzaira berberak zituen. Ekialdetik etorririk, gizonek lautada bat aurkitu zuten Xinear lurraldean eta bertan kokatu ziren. Honela esan zioten elkarri: «Ea, adreiluak egin eta sutan erre ditzagun». Honela, harriaren ordez adreilua erabili zuten eta kare-orearen ordez bikea. Gero, esan zuten: «Ea, eraiki ditzagun hiri bat eta zerurainoko dorre bat. Ospetsu egingo gara eta ez gara munduan zehar barreiatuko».

Jaitsi zen Jauna gizasemeak eraikitzen ari ziren hiria eta dorrea ikustera, eta esan zuen: «Hara, guztiak herri bat bera dira, hizkuntza bat berekoak. Hau beren lehengongo lana badute, ez zaie aurrerantzean egin nahiko duten ezer ezinezko gertatuko. Jaitsi eta nahas diezaiegun, bada, hizkuntza, elkar uler ez dezaten».

Horrela, Jaunak handik bota eta mundu zabalean sakabanatu zituen; hiria eraikitzeari utzi egin behar izan zioten. Horregatik, Babel –hau da, «Nahasketa»–, eman zioten izena, han nahasi baitzituen Jaunak

mundu osoko hizkuntzak eta handik sakabanatu baitzituen mundu zabalera.

Elizen arteko Biblia

GALDERAK

- Zer gertatu zen Babelgo dorrean?
- Iker ezazu Babelgo dorreak euskararen jatorriarekin omen duen erlazioa.

Elkarren irrikaz (*Salomonen Kantarik ederrena, 7*)

Gizakumeak

Zu bai eder, bai atsegin,
ene bihotzekoa, emazteki zoragarria!
Zure taxua palmondoarena,
eta bularrak palmondo-lukuak.
Hau nioen neurekiko:
«Palmondora igoko naiz
haren fruituak hartzera».
Mahats-lukuen gozoa dute niretzat zure bularek,

sagar-usain eztea zure arnasak.
Zure ahoaren jarioa ardorik bikainena...

Emakumeak

... bai, ardo bikaina nire maitearentzat;
lotan daudenen ezpainak eztiki bustitzen ditu.

Ni neure maitearena naiz,
eta nire irrikaz dago bera.

Zatoz, ene maitea, goazen landara,
ipuruen babesean emango dugu gaua.
Goizean goiz, mahastietara joango gara,
ernamuinak irekitzen hasiak diren,
granadondoak loretan dauden ikustera.
Hantxe emango dizut neure maite-laztana.
Maitasun-sagarrei
usain ezta darie,
milaka fruitu gozo dago gure atean zain,

fruitu zahar eta berri.
Zuretzat nituen gordeak,
ene maitea!

Elizen arteko Biblia

.....
GALDERA

- **Zer da *Kantarik ederrena* deituriko obra? Non azaltzen da? Zein da gaia?**

Samson eta Dalila (*Epaileak*, 16)

Behinola, Samson, Gazara joan zelarrik, emagalduta bat ikusi eta beraren etxera sartu zen.

Gazakoek, Samson han zela jakitean, inguratu zuten eta gau osoan zelatan egon zitzaizkion hiriko sarreran. Gau osoan geldi egon ziren, eguna argitzean hiltzeko asmotan. Samson, ordea, gauerdiraino baizik ez zen egon ohean; gauerdian jaiki eta hiri-sarrerako bi atea beren zango, ataga eta guzti orpotik atera eta bizkarrean harturik, Hebronan aurrean dagoen mendi-gailurreraino jaso zituen.

Aldi baten buruan, Sorek ibarrean bizi zen emakume batez maitemindu zen Samson; emakumeak Dalila zuen izena.

Filistearren buruzagiek emakumeagana joan eta esan zioten:

–Atera iezaiozu azpikeriaz Samsoni nondik duen halako indarra eta nola harrapa dezakegun, lotu eta menderatzeko. Bakoitzak mila eta ehun zilarrezko txanpon emango dizkizugu.

Dalilak esan zion Samsoni:

–Esadazu nondik duzun horrelako indarra eta nola lotu zaitzaketen zu menderatzeko.

Samsonnek erantzun:

–Lehortu gabeko zazpi soka berriz lotuko banindute, ahuldua geldituko nintzateke eta beste edozein gizon bezalakoa izango.

Eraman zizkioten filistearren buruzagiek emakumeari lehortu gabeko zazpi soka berri eta lotu zuen emakumeak Samson. Gelan gizon batzuk zelatan zeudelarrik, Dalilak esan zion Samsoni: «Horra! Filistearrak!». Samsonnek, ordea, eten egin zituen sokak, iztupa-haria suak ukitzean eten ohi den bezala. Eta ez zuten jakin nondik zuen halako indarra.

Dalilak, orduan, Samsoni:

–Barre egin duzu nire lepotik; gezurra esan didazu. Esadazu nola lot zaitzaketen.

Samsonnek erantzun zion:

–Behin ere erabili gabeko lokarri berriz lotuko banindute, ahuldua geldituko nintzateke eta beste edozein bezalakoa izango.

Gela batean gizon batzuk zelatan zeudelarrik, lokarri berriak hartu, Samson lotu eta esan zion Dalilak: «Horra! Filistearrak, Samson!». Baina Samsonnek lokarri berriak ere eten egin zituen, hariak bailiran.

Dalilak esan zion:

–Barre egin duzu berriro ere nire lepotik; gezurra esan didazu. Esadazu nola lot zaitzaketen.

Samsonnek erantzun:

–Nire buruko zazpi ile-mototsak ehuna egiteko hariak batera eho eta ehulearen ziriaz lotuko bazenitu, ahuldua geldituko nintzateke eta beste edozein bezalakoa izango.

Orduan, lo harrarazi eta buruko zazpi ile-mototsak ehuna egiteko hariaz batera eho eta ziri az lotu ondoren, esan zion Dalilak: «Horra! Filistearrak, Samson!».

Samson, ordea, esnatu eta eten egin zituen ziria, ehulearen ardatza eta ehundura ere. Dalilak, orduan:

–Maite nauzula diozu eta ez zara nitaz fidatzen. Hiru aldiz egin duzu barre nire lepotik, eta oraindik ez dizazu esan nondik duzun horrelako indarra.

Dalila, egunero, nazkatzeraino galdezka ari zitzaionez, bizitzaz ere asperturik, aditzera eman zion Samson bere baitan zeraman isilpekoa: «Ez dit labanak inoiz ere ilea moztu, “nazireu” bainaiz, hau da, Jaunarentzat sagaratua, neure amaren sabeletik. Ilea moztuko balidate, indarra galdu eta ahuldua geldituko nintzateke eta beste edozein bezalakoa izango».

Dalilak, egi-egia esan ziola oharturik, filistearren buruzagiei dei egin eta esan zien:

–Zatozte, oraingoan azaldu baitit bere barrua.

Hala, etorri ziren filistearren buruzagiak emakumeagana, dirua eskuan zekartela. Eta Dalilak, Samsoni bere belaunetan lo harrarazirik, gizon bati dei egin zion buruko zazpi ile-mototsak mozteko. Samsoni indarrak alde egin zionean, Dalila hura astintzen hasi zen, esanez: «Horra! Filistearrak, Samson!».

Esnatu zen Samson eta aurrekoetan bezala libratuko zela uste izan zuen; baina ez zekien Jaunak zapuztua zuela.

Hartu zuten, beraz, filistearrek, begiak atera, Gazara eramanez eta brontzezko bi katez lotu zuten, eta errota-rri bati eragin behar izan zion presondegian.

Hala ere, berriro luzatzen hasi zitzaion moztua zioten ilea.

Behinola, beren jainko Dagoni opari handi bat eskaintzeko eta jai alaia egiteko bildu ziren filistearren buruzagiak. Hau zioten:

«Gure jainkoak eskura eman digu
Samson gure etsaia!»

Herriak, Samson ikustean, bere jainkoa goretsi zuen, esanez:

«Gure jainkoak eskura eman digu
Samson gure etsaia,
gure lurraldea hondatu
eta hainbeste gutar hil zuena!»

Izan ere, pozaren pozez, Samson ateratzeko eskatua zuten, beraren kontura barre egiteko gogoz. Atera zuten, beraz, Samson espetxetik eta beraren bizkar egin zuten barre. Gero, bi zutaberen erdian utzi zuten. Orduan, Samson esan zion eskutik zeraman itsumutilari:

Samson eta Dalila. Peter Paul Rubens (1609-1610).

–Eraman nazak jauretxeari eusten dioten zutabeak ukizteraino, haietan sostenga nadin.

Jauretxea gizon eta emakumez bete zegoen; bertan ziren filistearren buruzagiak etxe gainean eta beste hiru bat mila gizon eta emakume ere bai, Samsonnek eginitako jostaketei begira egonak. Samsonnek dei egin zion Jaunari, esanez: «Ene Jainko Jauna, oroit zaitez nitaz eta egin nazazu indartsu beste behin bederen, kendu dizkidaten bi begiengatik filistear horietaz kolpe bakarraz mendeka nadin».

Ukitu zituen, orduan, Samsonnek jauretxeari erdi-erdian eusten zioten bi zutabeak, bataren kontra eskuina eta bestearen kontra ezkerrean ipiniz, eta esan zuen: «Hil nadila filistearrekin batera!» Egin zuen bultza indarrez, eta bertan zeuden buruzagi eta jendearen gainera etorri zen jauretxea. Horrela, bere bizitza osoan baino jende gehiago hilez hil zen Samson.

Gero, bere senide eta ahaideek etorri, Samsonen gorpua hartu eta beraren aita Manoahen hilobian ehortzi zuten, Tzora eta Extaol artean. Hogei urtez gobernatua zuen Israel.

Elizen arteko Biblia

.....
GALDERAK

- **Samson indar handiko gizona zen, baina ez oso adimentsua. Ilean zuen bere indarraren sekretua. Iker ezazu zein izan zen Samson eta Dalilaren historia.**
- **Konpara ezazu Samson Herkules indartsuarekin.**
- **Nork idatzi zuen *Samson eta Dalila* opera?**

BIBLIOGRAFIA

ANSELM, L., *Bertzerenak*, Pamiela, 2006.

Askoren artean, *Elizen arteko Biblia*, Donostia, Euskal Herriko Elizbarrutiak, 2011 (laugarren argitalpena).

Askoren artean, Txinako poesia, *Maiatz* aldizkaria 10 (1985eko abendua), Baiona, Maiatz Batasuna, 1985.

KONFUZIO, Analektak, *Erlijioen jakinduria*, Bilbo, Ibaizabal, 2007.

LAO-TSE (Lao Zi), *Dao De Jing, Erlijioen jakinduria*, Bilbo, Ibaizabal, 2007.

LI, Bai (Li Po), *Urrutira bidalia*, Irun, Alberdania, 2005.

МУЖИКА, J.A., *Agindutako lurraren bila. Testamentu Zaharreko istorioak I*, Donostia, Erein, 2002.

___, *Historia eta Narrazioak. Testamentu Zaharreko istorioak II*, Donostia, Erein, 2002.

TU FU, "Poemak", in J. Sarrionandia, *Izkiriaturik aurkitu ditudan ene poemak*, Iruñea, Pamiela, 1985.

Antzinaro klasikoa

Teseo Minotauraren kontra borrokan (K.a. VI. mendea).

Atal honetan Greziatik Erromako gainbehera arteko epea (K. a. 476) aztertuko dugu.

Kretaren eta kultura minostarraren (K. a. 2000) lekuko dira Knosos hiriko jauregi aberatsak. Hangoa da, izan, fabulako Minotauru ospetsua, Teseok hil zuena Ariadnaren laguntzari esker. Dedalo eta Ikaro ere Minos erregearen Kreta hiriari lotuta daude, baita hango labirintoa ere. **Zibilizazio mizenastarrak** (K. a. 1400), berriz, Mizenas bezalako hiri harresituekin du lotura. Ordukoa da Troiako gerra, Homerok kontatutakoa.

Greziako iparraldetik bidean, **doriar herriak** Peloponesoraino jaitsi ziren, eta hango jendea errenditu eta lurralde haien jabe egin ziren. Doriar aristokraziak Esparta hartu zuen bizileku. Esparta estatu militarizatua izan zen, eta heziketa gogor eta zorrotzean hezi zituen bere gerlariak: espartarrek beti egon behar zuten gerrarako prest eta horregatik gizonezkoek 14 eta 20 urte bitartean estatuak hezten zituen eta ondoren gerlari komunitateetan bizitzen ziren 30 urteak arte. Horixe zen Likurgok, Espartako lehen konstituzioaren egile mitikoak, bere legeetan agintzen zuena (eta hortik dator *espartarren moral*a esapidea).

Doriarren atzetik **joniar herriak** etorri ziren, baina haiek Greziako iparraldean geratu ziren, eta han Atenas sortu zuten. Joniarrak marinel trebeak izan ziren, eta Ekialde Hurbileko itsasaldeko uharte eta portu asko kolonizatu zituzten. Solonek K. a. VI. mendean hiriaren gobernurako prestatu zuen konstituzioak Atenasko demokraziaren oinarriak finkatu zituen. Atenasen sortu zen, hain zuzen, demokrazia. Hiriko gorabeherak erabakitzeke, atenastarrek asanbladak antolatzen zituzten, eta horrela garatu ziren oratoria eta erretorika, eta, orobat, filosofia.

Grezia klasikoa (K. a. V. mende ingurua) da Greziaren historiaren, politikaren eta kulturaren garai nagusia. Periklesen mendea da, eta Akropolia (eta Partenoia) eraiki zenekoa. Persiarren aurka irabazitako gerrek (Mediar Gerrak, K. a. 495-449) hil ala bizikoak gertatu ziren greziarrentzat. Maraton, Termopilak, Platea, Salamina gudu zelaiak dira gerra haien lekuko.

Mediar gerren testuinguru horretan gertatu zen Atenasko kulturaren, artearen, filosofiaren eta literaturaren loratzea. Pentsamenduaren eta begien gozamenerako forma paregabeak sortzeaz gain, antzerkia ere asmatu zuten. Ordukoak dira Eskilo, Sofokles, Euripides eta

Leonidas Termopiletan, Jacques-Louis David (1814).

Aristofanes antzerkigileak; Sokrates, Platon eta Aristoteles filosofoak; Fidas eskultorea; Hipokrates medikua; eta Herodoto eta Tuzidides historialariak. Mundu klasiko horren gainbehera Peloponesoko Gerrekin (K. a. 431- 404) batera etorri zen. Greziako bi Estatu indartsuenen (Atenas eta Esparta) arteko borrokek Atenasen eta polis-aren gainbehera ekarri zuten, eta Mazedoniako erresumaren indartzea, Filipo aitaren eta Alexandro Handia semearen buruzagitzarekin.

Helenismoa (edo alexandrismoa) da klasizismoaren garaiaren gainbeherarekin abiatu zen aldi berria (K. a. 323-30). Harekin batera amaitu zen Grezia Zaharraren aroa. Garai klasikoko utopia (politikoa, filosofikoa eta soziala) desegin egin zen helenismoaren indibidualismo hiritarreen: Platonen ordeztu, Epikuro eta Diogenes zinikoa; tragediaren ordeztu, komedia. Alexandro Handiaren inperioa da garai hartako gertaera historikorik garrantzitsuenak. Grezia klasikoko hiriek independentzia galdu zuten, eta Alejandrok Indiaraino zabalduko zen inperioa osatu zuen: Alexandria bezalako hiriak eraiki ziren orduan, baita ordu arte ez bezalako liburutegiak ere (Alexandriakoa), baina garai hartako pentsalariak eta artistek ez zuten lortu garai klasikoko handitasunik.

K. a. II. mendean, Erromak Grezia konkistatu zuen.

Alexandro Handiaren heriotza. Alexandro Darioren kontrako borrokan, Ponpeiako mosaikoa.

2

Greziako literatura

1. Epopeia
2. Lirika
3. Antzerkia

Grezian sortu zen Mendebaldeko literatura, eta guganaino iritsi dira greziarrek maisuki landutako literatur generoak: poesia epikoa (epopeia), poesia lirikoa (lirika) eta poesia dramatikoak (antzerkia).

1. Epopeia

Epopeia poesia forman (hexametria) idatzitako obra luzea da, heroi baten inguruan garatzen dena eta muin narratiboa duena. Argudioak Greziako historian eta mitologian oinarritzen dira, eta ekintza mitologiko-historiko handiak kontatzen dituzte.

Hauek dira greziar epopeiaren ezaugarri nagusiak:

- Gaia jasoa da, eta miresmenez eta errespetuz kontatua. Gizarte giroa ere jasoa da, aristokraziari eta heroiaren munduari baitagokie. Ekintza bat edo pasio ikaragarri bat deskribatzea izaten da kontakizunaren helburua, eta ez printzipio edo kontzeptu abstraktuak deskribatzea.
- Patua: guztia dago patuaren eskuetan. Heroi eta gizaki oro errendituko da haren agindura.
- Pertsonaiak: epopeian gizakiek eta jainkoek elkarri eragiten diote. Jainkoek protagonisten ekintzetan parte hartzen dute, pertsonaia batzuen edo besteen alde eginez, eta gizakien pasio eta miseria berak erakusten dituzte. Gizonezko pertsonaia nagusiak heroiak izaten dira. Batzuk, Akiles bezalakoak (*Iliadako* da Akiles): indartsua da, duina eta harroa, erdi gizaki erdi jainko. Baina pasioak heriotzara eramaten du. Beste batzuk Ulisesen gisakoak dira (*Odiseako* da, eta Odiseo ere deitzen zaio): zuhurra, argia eta gizatiarra da, eta etxera itzultzea lortzen du. Bestalde, emakumezko pertsonaiak ekintzen eragileak izaten dira; haiek abiarazten dute maiz ekintza. Adibidez, *Iliadan*, Helenaren bahiketak abiatzen ditu ekintzak, eta *Odisean*, berriz, Penelope-renganako maitasunak.

- Ahozko transmisiorako konposatutako kantak ziren epopeiak. Horregatik, normalean testuak oinarri musikala izaten zuten eta ahozko literaturaren baliabideak erabiltzen ziren, hartara, entzuleen memorian informazioa errazago metatzeko. Kontaketak, beraz, erritmikoa izan behar zuten eta muinak narratiboa, epika baitzuten helburu. Homerok *hexametroa* deritzan moldea erabili zuten horretarako.
- Eпитeto epikoak erabiltzen dira maiz. Bardoak memorian metatuta dituen formula eta esapide ugari erabiltzen ditu inprobisazioari laguntzeko. Hala, Ulises “zuhurra” edo “amarruzalea” da, Helena “ederretan ederra”, Poseidon “itsasoetako erregea”, Akiles “oin arinekoa” eta itsasoa “ardoa bezain gorria”.
- Epopeiaren hizkuntza eolioeraren eta jonieraren arteko nahasketa da.

Homero da *Iliada* eta *Odisea* Greziako bi epopeia handien egilea. Ezer gutxi dakigu, ordea, Homerori buruz. *Omeros* hitzak “itsu” esan nahi du grekoz, eta itsuak izaten ziren garai hartako aristokraziaren jauregietan poesia kantatze lanetan ibiltzen ziren *aedo* deiturikoak. Aedoek beraiek ondutako poemak erreztatzen zituzten musika tresna baten laguntzaz. Homero aedoa izan zen, eta itsua. Quiros eta Esmirna artean bizi izan omen zen K.a. VIII. mendearen erditik amaierara bitartean. Ordukoak dira, beraz, *Iliada* eta *Odisea*. Ez dakigu, ordea, bi epopeia horien istorio eta pasadizo guztien sortzailea izan zen, edo azken bateratzaile handia baino ez. Dena den, horrek ez lieke inongo me-rezimendurik kenduko bi maisulan horiei.

Iliada

Iliada epika hutsa da: gerra giroa, heroien adorea eta giza pasioen indarra (harrotasuna, maitasuna, eskuzabaltasuna, eta abar). Troiako gerraren gertaera bat kontatzen du *Iliadak*, eta berrogeita hamaika egun ditu kontagai. Greziarren eta Troiaren arteko gerrak bahiketa batean du jatorria: Parisek (Troiako Priamo erregearen semeak) Helena (Espartako Menelaoren emaztea) bahitu eta berekin eraman zuten Troiara. Menelaoren anaia da Agamenon, Mizenasko erregea eta troiarren aurkako espedizioko greziarren buruzagi nagusia.

Iliadako protagonista nagusia Akiles da. Hauxe da, bere indar eta adorea esker, gerrari mitiko petoa. Ezin zaurituzkoa dela-eta (orpoan bakarrik zauri daiteke), gizaki hutsaren eta jainkotiarren erdibidean kokatzen da.

Bi ardatz nagusi hauek ditu epopeia honek. Alde batetik, Agamenonen eta Akilesen arteko eztabaida: Agamenonek Briseida esklaboa lapurtzen dio Akilesi. Hori dela eta, Akilesek uko egiten dio borrokatzeari. Aurrerantzean galera latzak jasan beharko dituzte greziarrek. Beste alde batetik, Patroklo lagun minaren heriotzaren berri izaten du Akilesek. Mendeku egarriz, eta Atenea jainkosa lagun, triskantza izugarria eragiten du troiaren artean; tartean, Hektor hiltzen du, troiaren gerlaririk ospetsuena. Gainera, mendeku gisa, lurperatu gabe uzten du Hektorren gorpua, Troiako harresien inguruan arrastaka ibili ondoren. Orduan, Priamo, Troiako errege eta Hektorren aita, Akilesen kanpamentura joaten da erruki bila, semearen gorpua entrega diezaion. Luze erregutu ondoren, Akilesek amore ematen du, eta Troiara itzultzen da Priamo, semearen gorpua berekin daramala. Bartzuek Hektorren hileta ospatuko dute, eta besteek, berriz, Patrokloren hileta. Horrela amaitzen da *Iliada*.

.....
Genero epikoa: gertakizun eta ekintza gogoangarriak kontatzen dituen da.

.....
Kantua: hala deitzen zaio epopeiaren zati bakoitzari.

.....
Hexametroa: sei oin dituen bertso lerroa.

Menelao, Patroklo hila besoetan duela.

- Zein dira Akiles, Patroklo eta Agamenon?
- Zergatik kontsidera dezakegu Helena historiaren abiapuntu?
- Zein da Akilesen nortasunaren ezaugarri nagusia?
- Zein dira Priamo, Hektor eta Paris?
- Zein da obraren une nagusia?

Odisea

Odisea, nolabait, Iliadaren ondorio zuzena da, nahiz eta azken horretan heroi nagusi baten abenturak izan kontagai, eta ez gerra. Ulises edo Odiseo da *Odiseako* protagonista nagusia, Akilesen aldean gizatiarragoa eta azkarragoa. Akilesek indar ikaragarria dauka; Odiseok, berriz, jakinduria. *Iliadako* gudu zelaitik itsaso miresgarri eta arrisku-tsura igaro gara Odisearekin. Hari esker, Akilesen mundu arkaikotik gugandik hurbi-lago dagoen mundu modernoago batera igaro gara.

Egin dezagun *Odisearen* laburpena. Ulises heroia, Troiako gerratik itzuleran, galdurik dabil bere gizonekin, ezin konta ahala neke jasanez. Telemako, Ulisesen semea, aitaren albisteen bila irteten da. Ulises itzultzen denean, Penelope emaztea bere egin nahi duten ezkongaiak beterik aurkitzen du jauregia. Semeak eta biek hilko dituzte ezkongaiak.

Kontakizuna hogeita lau kantutan banatua dago, hitz neurtuan jatorrizkoan. Kontatzen den istorioaren hezurdura hiru zatitan bana daiteke:

- Telemako aitaren albisteen bila irteten da.
- Ulises feaziarren uhartean dago. Troiako itzuleran, itsasoko bidaia galduan bizitako abenturen berri ematen zaigu: Ezila eta Karibdis, Kalipso, Polifemo erraldoi begibakarra, Zirze, Sirenak, eta abar.
- Ulises Itakara itzultzen da, eta, Telemakoren laguntzarekin, Peneloperen ezkongai guztiak hiltzen ditu, Penelope bereganatzen du eta tronua berreskuratzen du.

Itakara itzultzen denekoan, errealismo handiko pasadizoak kontatzen ditu *Odiseak*, batez ere heroiak bere burua aurkezten duenean: eskale itxura harturik bere zerrizainarekin duen enkontruan, hogei urte geroago Argo bere txakurrak isatsari eraginez ezagutzen duenean, inudeak basurdeak hankan egin zion orbaina ezagutzen duenean, eta abar.

Ulises eta sirenak, Herbert James Draper margolariaren lana (1909).

Genero liriko: gizakiaren barneko mundua azaltzen duen genero literarioa da.

Homeroren epopeiak			
		ILIADA	ODISEA
Antzekotasunak	Jainkoen munduak eta gizakien munduak elkarri eragiten diote.		
	Protagonista guztiak greziar heroiak dira.		
Desberdintasunak	Emakumeak dira ekintza abiarazten dutenak.		
	Protagonista:	Akiles	Ulises edo Odiseo
	Lekua:	Troiako gerra	Itsasoa, lurralde ezezagunak
	Ekintza:	Gerra	Bidaia

2. Lirika

Greziarren festa giroan, ohitura zen musika tresnaren baten laguntzarekin kantatzea. Horretarako lira erabiltzen zuten, eta hortik datorkio izena lirikari; izan ere, orduz geroztik barne sentimendu eta emozioak kantatzeko erabili zen poesiari eman zitzaion *lirika* izena. Epikak, lehen esan bezala, kanpoko gertaerak kantatzen zituen, historikoak eta mitikoak, ahalik eta modurik objektiboenean.

Greziako lirika **bi motatakoa** izan zen: alde batetik norbanakoaren lirika dugu, pertsona baten barne sentimenduak kantugai dituen, eta beste alde batetik, lirika korala dago, kolektibo baten ahotsaren berri ematen duena. Safo, Alkeo eta Anakreonte izan ziren norbanakoaren lirika egin zuten poeta nagusiak, eta Pindaro izan zen Greziako lirika koralaren ordezkoko nagusia.

Safo poeta Lesbos-en bizi izan zen, K. a. VII. mende amaieran eta VI. mende hasieran. Musika, dantza eta poesia irakasten zien gazteei. Gutxi dira Saforengandik iritsi zaizkigun poesia zatiak, baina iritsi diren horiek maitasuna eta edertasuna dute kontagai. Batzuetan egilea mindua agertzen da, beste batzuetan malenkoniatsuagoa edo alaiagoa, apasionatuagoa edo ilunagoa; baina beti ere sentimendua transmititzen du poesian. Safo eta **Alkeo** (hura ere Lesboskoa eta Saforen garaikidea) izan ziren lirikaren sortzaileak Grezian.

Safo Lesboskoa

Eta haien oinak mugitzen dira
erritmikoki, noizbait
maitasun-aldare baten
inguruan dantzatu ziren
neskatila kretarren oinak
bezain amultsuki, belar
loretsu eta leunean
zirkulu bat eginez.

Itzulpena: M. Etxaide, Susa, 1982.

Ikusten zaitudanean ahotsa mututu egiten zait,
mihia trabatu,
su arin bat sentitzen dut larruazalaren azpian,
ez dut ikusten,
belarrietan burrunba besterik ez dut entzuten,
izerdiak bustitzen nau,
dardara jabetzen da nitaz;
garia baino zurbilago geratzen naiz
eta erdi hilik nagoela ematen du.

Itzulpena: I. Gillenea eta A. Gurrutxaga

Bigarren testu honetan, maiteminak eragiten dituen sentsazio fisikoak deskribatzen dira eta Safo da hau egiten lehena Mendebaleko literaturan.

Hesiodo ahoz aho transmititutako greziar mitologiaren biltzailea izan zen. Homeroren ondorengotzat jotzen da. *Teogonia* (jainkoen genealogia egiten duen poema) eta *Egunak eta lanak* (nekaritzarako eta itsas bidaietarako egutegiak, erre-frauak, eta abar) idatzi zituen.

Bazenekien?

Safok neskentzako eskola bat sortu zuen Lesbos irlan, eta bere bertsoetan haiekin zituen harremanak bistaratzen dira. Eskandalua ere eragin zuten poema haiek antzinaroan. Hain zuzen, Lesbosetik dator lesbiana hitza homosexualitate femeninoa izendatzeko.

Pindaro.

.....
Genero dramatikoak: antzerkiari
deitzen zaio.
.....

Anakreontek (K. a. 572 - 485) bizitza xumearen plazerak kantatu zituen; hala nola, maitasuna, jan-edana eta musika. Printzeen eta nobleen jauregiak alaitu zituen bere tonu arin eta ironikoa baliatuz. Anakreonteren poesiaren eragina handia izan zen, eta hark idazten zuen poesiak *anakreontiko* izena bereganatu zuen geroago, poesia estilo edo genero jakin bati izena emanez.

Pindaro (K. a. 521 - 441) da lirika koralaen poeta gorena. Olinpiar Jokoetako irabazleei eskainitako odei esker irabazi zuen guztizko ospea. Honela banatzen zuen odaren mamia: irabazlearen laudorioa lehenik, irabazlearen leinuaren goraiapmena gero, eta aholku moralak oda amaitzeko. Galdu egin zen haren obra gehiena, eta iritsi zaiguna zaila eta iluna da.

Teokrito (K. a. 310 - 260) da helenismo edo alexandriar garaiko poetarik handiena. Berak asmatu zituen eglogak. Geroago, Virgiliok ere jarraitu zuen tradizio hura bere artzain kantetan (*Bukolikoak*). Teokritok, bizitza urbanoan hezitako poeta izanik, natura idealizatzen du bukolikoetan, eta galdutako benetakotasun baten nostalgiaz hornitzen du. *Idilioak* (landako estampa xumeak) poesiari zor dio Teokritok ezaguna izatea.

3. Antzerkia

Greziako antzerkia ditiranboetatik sortu zen, nekazari mozorrotuek Dionisosen omenez koru moduan kantatzen zituzten ereserki koral erlijiosoetatik. Dioniso (Baco) Ardoaren eta Lurraren emankortasunaren jainkoa zen. Beraz, erritual erlijioso batean izan zuen sorburua antzerkiak. Tespis delako batek burutazio bat izan zuen: koruko zuzendariarekin (korifeoarekin) eta koruarekin solastatuko zen pertsonaia bat sortzea. Horra hor estreinako aktorea, eta, harekin batera, antzerkia, Aro klasikoan (449 K. a. - 356 K. a.) literatur genero nagusia izatera iritsiko zen genero dramatikoak. Greziar antzerkian bi azpigerenero dira nagusi: tragedia eta komedia.

Tragedia

Tragediak **gai** jasoak ditu antzezgai: protagonisten giza pasioek jainkoen edo patuaren aurkako borrokan sortzen dituzten gatazkak dira tragedietan haragitzen direnak. Patuaren indarra saihestezina izaten da, pertsonaiek ez daukate ihesbiderik, eta amaiera beti da zorigaitzokoa. Tragediaren tonua eta estiloa beti dira jasoak eta solemneak.

Greziako tragediak **helburua** izaten du gainera, *katarsia* deritzona. Heroia halabehararren edo patuaren biktima bilakatzen denez, hari gertatzen zaionak errukia eta arrangura eragiten ditu ikuslearengan. Hain zuzen, ikusleak enpatia sentitzen du protagonistarekiko, eta tragedia bukatzerako bere burua emozionalki askatua eta garbitua sentitzen du. Efektu horri *katarsia* deitzen zaio: heroiaren ezbeharrarekin erraitaraino identifikatzen da ikuslea, eta ondoren lasaitu egiten da, haren zorigaitzoko gertaera tragikoetatik nor bere burua aske ikusten baitu.

K. a. V. mendea da tragediaren garaia. Orduan antzeztu ziren ehunka lanetik hogeita hamabi baizik ez dira guganaino iritsi. Lehenengo lanetatik beranduagokoetara **bilakabide** nabarmena gertatzen da tragediaren forman eta pertsonaietan. Forma aldetik,

hasierako koruaren protagonismoa ahuldu zen, eta aktoreen protagonismoa indartzen. Hau da, koruaren berezko narratibotasuna murriztu, eta antzerki izaera areagotu zen. **Pertsonaiei** dagokienez ere esanguratsuak dira aldakuntzak: hasieran karga erlijiosoa zuten, baina pixkana-pixkana baretu egin zen karga hori, eta euren izatea humanizatu egin zen.

Hiru dira Greziako tragediaren maisuak: Eskilo, Sofokles eta Euripides. Haiek idatziak dira tragedia nagusiak.

Tragediaren elementuak	
Generoa	Drama edo antzerkia
Helburua	Katarsia
Pertsonaiak	Jainkoak eta giza heroiak
Gaia	Giza pasioak
Eragile nagusia	Patua (zoritxarra)
Amaiera	Zorigaiztokoa
Estiloa	Jasoa

Eskilo (K. a. 524 - 455) Maraton, Salamina eta Plateako gudu zelaietan borrokatu zen. Tragediak, baliabide formalei dagokienez, bultzada handia jaso zuen Eskilori esker. Hark finkatu zituen tragediaren funtsezko arauak:

- Jantzkerak, mozorroak eta koturnoen erabilera finkatu zuen.
- Bigarren aktorea taularatu zuen.
- Trilogiatan garatu zuen drama, eta egun bateko iraupenera mugatu zituen antzezpeneak.
- Haren tragediek sakontasun erlijioso eta morala daukate, eta batik bat patuaren gutzitiko garaipena agertzen da haietan: indar misteriotsu eta sakratu batek bere mendera errenditzen ditu heroiak eta erregeak. Heroiak hauek urrun daude giza kondizio arruntetik.

90 obra idatzi omen zituen Eskilok, baina horietatik zazpi baino ez dira guganaino iritsi. Aipagarrienak *Prometeo kateatua* eta *Orestiada* trilogia dira.

Tragediaren argumentuak

Bi dira ziklo nagusiak: Tebasekoa, zeinetan Ediporen familiaren historia kontatzen den, eta Argoskoa, zeinetan Agamenonen familia den protagonista.

- Iker ezazu Interneten zeintzuk diren eta nork idatzi zituen ziklo bakoitzeko obra nagusiak.

Orestiada

Troiako zikloari lotuta dago: Troiako gerrako itzuleran, Agamemnon hiltzen dute Klitemnestra bere emazteak eta Egisto honen maitaleak. Izan ere, mendeku hartu nahi zuen emazteak, Agamemnonek Ifigenia sakrifikatu baitzuen, Klitemnestraren alaba eta berea, Troiako bidaiari aldeko haizea izateko. Orestesek eta Elektrak, bien seme-alabek, ama eta haren maitalea hiltzen dituzte aitaren ohorea menderatu nahian. Ondorioz, Erinien (Furiar) jazarpenera jasan behar dute, eta Orestes erotu egiten da.

Antigona.

- Nola hil zen Eskilo?
- Zer galdera egin zizkion Esfin-geak Edipori?
- Zer da *deus ex machina*?
- Zer da koturnoa?

- Sortu zirenetik, egile klasiko hauen obratan inspiratu dira munduko ehunka egile. Adibidez, oso ugariak dira Edipo Errege, Antígona edo Elektra tragedien berridazketa modernoak. Iker ezazu gai hau Interneten.

Euripides.

Sofokles-ek (K. a. 496 - 406) perfekziora eraman zuen tragedia. Eskiloren lehiakidea izan zen gaztetan, eta gainditu ere egin zuen maisua. Hauek dira haren berrikuntza formalak:

- Koruaren protagonismoa murrizten du, hirugarren aktorea gehitzen du eta horrela ekintza areagotu egiten da.
- Trilogia baztertzen du, eta, ondorioz, lanak askeak dira.
- Bakarrizketa erabiltzen du pertsonaien pentsamendua sakontzeko baliabide gisa.
- Sofoklesen estiloa Eskilorena baino soilagoa eta argiagoa da. Eta pertsonaien solasa dotorea, serioa eta neurritsua da beti.

Adituek esaten dute 123 lanen egile izan zela Sofokles, baina zazpi besterik ez dira guganaino iritsi. Tebaseko ziklokoak dira ezagunenak: *Edipo Errege*, *Edipo Kolonon* eta *Antígona*. Sofoklesenak dira beste hauek ere: *Ajax*, *Trakiniarrak*, *Elektra* eta *Filoktetes*.

Antígona (K. a. 443 - 442) da, *Edipo Errege*ekin batera, Sofoklesen tragediarik laudatuena, zentzu guztietan baita ederra antzerki obra hau. Kreonte eta Antígona pertsonaien bitartez, Justiziaren bi ikuspegi guztiz kontrajarri taularatzen ditu Sofoklesekin: hiriko legeei zor zaien errespetua, eta hildakoei eta Jainkoei zor zaiena. Ezkondu ezin diren bi jarrera dira, eta tragediaren amaiera iluna da zeharo.

Edipo errege

Edipo Laio Tebaseko erregearen semea jaio zenean, orakuluak esan zuen aita hil eta amarekin ezkonduko zela; horregatik, Laiok jaioberria zerbitzari bati eman zion mendian abandona zezan, baina honek errukitu, eta Korinto aldeko artzain batzuen eskuetan jarri zuen. Haurtzarora eta gaztarora Korinton igaro zituen Edipok, hango errege-erreginen semea zela pentsatuz. Baina behin zurrumurrua iritsi zitzaion: bera ez omen zen guraso haien semea. Orduan Korintotik joan zen Edipo. Tebasiko ateetara iritsi eta hiria esfingeak mendean hartuta zeukala ikusi zuen. Haren galderei erantzun zuzena eman ondoren, esfingeak bere buruaz beste egin zuen. Eskertuta, tebastarrek errege izendatu zuten, eta Laioren alarguna, Iokasta, eman zioten emaztetzat.

Hortik aurrerakoa kontatzen du tragedia. Urteak igaro ziren eta Tebasen izurritea sortu zen. Edipo Tebasiko erregea zen, Iokastarekin ezkondu zegoen eta lau seme-alaba zituen. Bere herriaz kezkatuta, Edipok izurritearen arrazoia zein zen jakin nahi du, eta horrek eragiten du tragedia.

Euripides-ek (K. a. 480 - 406) hainbat gerra ezagutu zuen, eta bizitzaren amaiera aldera etsita zegoen bere aberriaren nondik norakoa ikusita. Tragediaren maisuetako bat da Euripides: irauli egin zuen tragediaren izaera eta forma, baina haren lanak ez ziren gustuko izan haren garaikideen artean, errealistegiak eta ezkorregiak omen zirelako. Bere tragedien ezaugarri nagusi batzuk nabarmendu daitezke:

- Pertsonaiak hezur-haragizkoak dira, mundu honetakoak, eta norberaren kontzientziaren esanetara daude, ez patuaren menpe. Euripidesek oso ongi zaintzen du pertsonaien garapen psikologiko eta emozionala.

- Ez du jainkoen mundua errespetuz begiratzen; alderantziz, gizakien bertute eta miseria berak sumatzen dizkie haiei ere. Euripidesek bere egina zuen, dagoeneko, helenismoarekin zabalduko zen jainkoenganako sinesgabetasuna.
- Emakumeek berebiziko garrantzia dute Euripidesen antzerkian, baina ez Sofoklesek sortutako Antigona kasuan bezala, erantzukizun transzendental baten lekuko gisa, baizik eta eromenera iristen den pasio irrazional eta larriaren menpe daudelako. Euripidesenak dira literatura unibertsaleko emakume tragikoen izen handi batzuk: Medea, Fedra, Ifigenia.

Medea

Jasonen emaztea da Medea. Erotzeraino maitemindu zen Jasonekin, nahiz eta horretarako aita atzean utzi behar izan zuen eta anaia hil. Medeak jakiten duenean Jasonek utzi egin behar duela Glauka bere maitale berriarekin ezkontzeko, pozoia bidaltzen dio emakumeari, tunika bat baliatuz. Gainera, jeloskortasunak jota dagoenez, semeak aitarekin joatea eragozten du. Azkenik, amorruaren amorruez, mendekua hartu eta seme guztiak hiltzen ditu.

90 antzerki lan baino gehiago idatzi zituen Euripidesek, baina hemezortzi bakarrik iritsi dira guganaino. Horien artean hauek dira aipagarriak: *Medea*, *Hipolito*, *Hekuba*, *Troiarrak*, *Elektra*, *Taurideko Ifigenia*, *Andromaka*, *Orestes*, *Bakanteak*, *Aulideko Ifigenia*, eta *Herkules haserretua*. Euripidesen lanek eragin handia izan zuten Europako literaturan.

Komedia

Satira eta umorea erabiliz ongi pasatzea helburu duen generoa da komedia. Ez da elikatzen legenda mitologikoetatik, eta ez du helburu giza pasioen sakontasuna, baizik eta gizaki apalaren bizio, akats eta grinak taularatzea. Iragan mitiko edo urruneko pertsonaien ordeztu, **Aristofanes**-en (K. a. 444 - 385) komedietako pertsonaiak arruntak izango dira, lizunak eta lotsagabeak. Aristofanesen hizkuntza bizia eta zalua da, egunerokoa.

Euripidesen lehiakide arrakastatsua izan zen Aristofanes, haren seriotasun tragikoari iseka egiten ziona. Gauzen alde barregarria bistaritzen abila izan zen Aristofanes, eta horixe baliatzen zuen politikoei eraso egiteko (*Lisistrata* eta *Pakea*), bai eta filosofoei (*Lainoak*) eta idazleei (*Igelak*) eraso egiteko ere.

Helenismoaren garaian, **Menandro** (K. a. 342 - 293) izan zen umorezko tradizioaren jarraitzailea. Ez dira, ordea, arrunkeria eta lotsagabekeria haren baliabide nagusiak, ohiturazko antzerkiaren oreka baizik, tramaren korapilo eta garai hartako pertsonaia estereotipatu ibilerak. Menandrok korua desagerrarazten du. Euripidesen emakumeak erreginak eta printzesak ziren; Menandrorenak, berriz, salerosle burgesen alabak. Helenismoaren garaian sortu zen *Komedia Berria* deitu zenaren antzerkigilerik bikainena izan zen Menandro, hiriko pertsonaia arrunt eta biziotsuen erakusle aparta. Gerora, arrakasta handia izan zuen antzerki mota horrek erromatarrengan (Plauto eta Terentziorengan bereziki), eta haien bidez Erdi Aroko eta Errenazimentuko antzerkigintzan.

.....
Feminismoak hainbatetan jo du Antigona edo Medea bezalako pertsonaia klasikoetara.

Adibidez, Itxaro Bordak *Medearen iratzartzea* poema liburua idatzi zuen (Maiatz, 2012).
.....

Aristofanes.

.....
Lisistrata komedian emakumeek sexu greba egitea erabakitzen dute, hau da, beren senarrekin sexu erlaziorik ez edukitzea. Iker ezazu Interneten zergatik hartzen duten erabaki hori.
.....

Odisea

Homero

ULISES

Ziklopeen uhartea basoz beterik dago, ahuntz asko ageri da bazter guztietan, eta inork ez ditu ehizatzen. Inork ez du lurrik lantzen, eta ahuntzek jaten dute han irteten dena. Horretaz gainera, ziklopeek ez dute itsasontzirik, ez ontzigilerik. Alabaina, uharteak badu lurrreratzeko egokia den portu bat. Portuaren goialdean, leizezulo batetik iturri oparo bat dator, eta inguruan lertxunak daude.

Ziklopeen uhartetik hurbil, beste uharte txiki bat dago; harantz jo genuen gau ilunez. Ez genuen argirik, eta Selene ilargia hodeiek estaltzen zuten. Horregatik, inork ez zuen uhartea ikusi. Lurra jo genuelarik, urertzean geratu ginen lotan, Eos agertu arte.

Eos bere hatz arrosa kolorekoekin agertu zenean, uhartean zehar ibili ginen, harriturik. Orduan, Zeusen alaba ninfek eraginik, ahuntz basatiak nire lagunak jatera abiatu ziren. Itsasontzietatik arkuak, geziak eta lantza eztenluzeak hartu eta, hiru taldetan banaturik, jaurtika hasi ginen. Berehala, jainkoren bati esker, nahikoa ehiza izan genuen. Hamabi ontzi nituen jarraitzaile, eta bakoitzari bederatzia ahuntz egokitu zitzaizkion; niretzat hamar besterik ez nituen hartu. Hala, Helios eguzki jainkoa ezkutatu arte egon ginen, okela jaten eta ardoa edaten, kitararrei kendutakotik asko geratzen baitzitzaigun artean.

Ziklopeen lurraldea aztertu genuen, eta haien suen kea ikusi genuen; haien ardi eta ahuntzen hotsak ere entzun genituen. Helios erabat ezkutatu zenean, urertzean etzan ginen, lotarako.

Eos goztiri emea agertu zenean, batzarra deitu nuen, eta esan nien:

–Lagunok: zaudete hementxe, ni eta nire ontzikoak gizaki horiengana goazen bitartean; ea nolakoak diren: harro, basati eta legerik gabeak, ala kanpotarren lagunak eta errukiorrak.

Hala esan, eta itsasontzira igo nintzen nire lagunekin. Arraunean hasi, eta, handik pixka batera, ziklopeen uhartean, leizezulo bat ikusi genuen itsasotik gertu; altua zen eta goialdean ereinotzez estalia zegoen. Hantxe ardi eta ahuntz asko sartzen ziren gauean; inguruan itxitura bat zegoen, lurrian sarturiko harriz, pinuz eta arte handiz hesitua. Bertan gizon beldurgarri bat bizi zen, bakarrik, artaldeak zaintzen; ez zuen inorekin traturik, eta bihotz gaiztoa zuen. Harrigarria zen: ez zuen gizon garijale baten antzik, mendi-gailur bakarti basoz estali batena baizik.

Lurreratu, eta nire gizonei hantxe itxaroteko agindu nien; hamabi lagun prestuenak harturik, bidetari ekin nion. Ahuntz-larru bat ardoz beterik neraman, Ismaron bere familiarekin batera bizirik utzi nuen Maronek eginiko opari ugarietatik hartua. Gainera, larruzko zaku batean beste hornidura ugari neraman.

Leizera iritsi ginelarik, han ez zegoen inor, artaldeak bazkatzera eramanez baitzituen. Barrura sartu eta leizea aztertu genuen. Apal batzuk ia erorian zeuden gazta ugarien zamagatik. Ukuiluak, berriz, arkumez eta antxumez beterik zeuden, denak hesiz bereizirik: alde batean jaioberriak, beste batean handixagoak, bestean handienak. Ontzi batzuk ere bazeuden, gazurez goraino beteak.

Lagunek gaztak hartu eta ontzira eraman nahi zituzten; gero, itzuli, arkumeak zein antxumeak eraman, eta ontzian ihesi joango ginen. Nik, ordea, ez nien kasurik egin; munstroa ezagutu nahi nuen, eta harrera ona egingen ote zigun ikusi. Baina haren etorrerak ez zien onik egin nire lagunei.

Sua piztu, gaztak jan, eta leize barruan eserita geratu ginen, zain. Artaldearen buruan itzuli zen ziklopea; egur-zama handia zekarren bizkarrean, janaria prestatzeko, eta lurrera bota zuen, zarata handiz. Gu, beldurturik, leize barruan ezkutatu ginen. Hark barrura sartu zituen esnea ematen zioten ardi eta ahuntz

gizenak. Arrak, ahariak eta akerrak alegia, kanpoan utzi zituen. Gero, harri handi bat hartu eta leizearen ahoa itxi zuen; harri hura ez zuten mugituko ezta lau gurpileko hogeita bi gurdi ederrek ere. Jarraian, ardiak eta ahuntzak jeitzen hasi zen, banan-banan; bakoitzarena amaiturik, arkume edo antxume jaioberri bat jartzen zion azpian. Amaiturik, esnearen erdia gatzatzen hasi zen saskietan; beste erdia ontzietan utzi zuen, edateko.

Lanak bukatu zituenean, sua piztu zuen. Bere kopetako begi bakarraz ikusi gintuenean, galdetu zigun:

–Atzerritarrok: nor zarete? Nondik zatozte bide hezeen gainean ibilita? Noraezean zabiltzate, ala itsaslapurrak zarete?

Hala mintzatu zen, eta bihotza uzurtu zitzaigun ahots ikaragarriagatik eta itxura beldurgarriagatik. Alabaina, erantzun egin nion:

–Akaiarrak gaituk eta Troiatik gatozak; itsasoan haize gaiztoak jota galdurik ibili gaituk eta etxera itzuli nahi diagu. Agamenonen armadakoak gaituk; Troia hiri handia suntsitu diagu. Orain hemen gaudek, hire belauen aurrean, ea harrera ona egin eta opari bat ematen diguan, hori baita ohitura. Erakutsiek begirunea jainkoei, erreguka baikatozkik.

Bihotz-gogor erantzun zidan:

–Edo ergela haiz, atzerritarra, edo urrundik hator. Jainkoei begirunea erakusteko esan niri! Ziklopeoi bost axola Zeus eta gainerako jainkoak. Haiek baino indartsuagoak gaituk. Zeusen haserrearen beldurrez ez nikek barkatuko bizia, ez hiri, ez hire lagunei. Baina, esaidak: non utzi duk ontzia, hondartzaren beste muturrean ala hemendik gertu? Jakin nahi nikek.

Probatu egin nahi ninduen, baina berehala konturatu nintzen, eta hitz zuhurrez erantzun nion:

–Poseidon lurra astintzen duenak hautsi zidak ontzia haitz batzuen kontra, eta haizeak itsas barrura eraman dik. Ni eta nire lagunak ozta-ozta salbatu gaituk.

Ez zidan erantzun. Eskua luzatu eta bi lagun hartu zituen; lurraren kontra jo, eta haien muinak zoruan barreiatu ziren. Atalak ebaki, afarirako prestatu eta jan egin zituen, lehoi basati batek bezala; ez zuen utzi ez

haragirik, ez errairik, ez hezurrik. Guk eskuak jaso ginituen, Zeusi erreguka, itxaropena galdurik.

Giza haragiz eta esnez sabela bete zuenean, lurtean etzan zen ziklopea, ardi eta ahuntzen artean. Orduan, erabaki sendoa harturik, izter ondolik ezpata atera eta bularrean sartu nahi izan nion. Beste eskuaz gibela birlatzen hasi nintzaion, zatatzeke, baina gelditu egin nintzen. Hura hilez gero, gu ere hantxe hilko ginen, ez baikenuen nahikoa indarririk leizearen ahoko harria mugitzeke. Hala, bada, Eos jainkosaren zain geratu ginen, negarrez. Eosek hatz gorritzak erakutsi zituenean, ziklopeak sua egin zuen, eta ardi-ahuntzak jeitzi zituen, gauean bezala. Gosaltzeko, beste bi lagun hartu zituen. Gero, ardiak eta ahuntzak kanpora atera zituen, sarre-rako harria erraz mugituta. Itxi, eta han joan zen bere artaldeekin, hots handia ateraz ibileran. Ni hausnartzen geratu nintzen: Ateneak mendekua hartzeko aukera emango balit...

Orduan, erabaki bat hartu nuen. Ukuiluaren ondoan, ziklopearen ziri izugarri bat zegoen, olibondoz egina, heze-hezea. Hogei arraun-aulkidun itsasontzi handi bateko masta iruditu zitzaigun neurritz. Joan eta braza baten neurrian moztu nuen; lagunuen ondora eramanik, zorrozteko esan nien. Leundu zuten, bada, eta muturra neuk zorroztu nion. Hori eginik, sutan jarri nuen, gogor zedin. Gero, zimaurre azpian ezkutatu nuen, ugari zegoen eta.

Zozketa egiteko agindu nuen, ea nork lagunduko zidan hesola hura jasotzen eta ziklopeari begian sartzen lo hartzen zuenean. Lau aukeratu zituzten; nirekin, bost. Iritsi zen, bada, ziklopea, ilunabarrean, ile ederreko aziendaren aurretik; sartu zituen leize barruan guztiak, ar eta eme, eta ez zuen bat bakarrik utzi kanpoan, agian susmo txarren bat zuelako, edo jainkoren batek hala aholkatuta. Ate gisa, harri handia jarri zuen, eta ardiak eta ahuntzak jeitzen hasi zen, banan-banan; jeitzi ahala, bakoitzari azpian jaioberri bat ipintzen zion. Lana amaiturik, bi lagun harrapatu, eta afaria prestatu zuen. Orduan, jaiki eta ziklopeagana hurbildu nintzen, eskuan ardo beltzez beteriko ontzi bat nera-mala.

–Hara, ziklope: giza haragia jan eta gero, ardoa edan behar huke, itsasontzian zer nolako edaria genekarren jakin dezaan. Opari gisa ekarri diat, nitaz errukitu eta etxera itzultzen lagunduko hidalakoan, baina erabat haserretu haiz.

Berak hartu eta edan egin zuen, eta biziki gustatu zitzaion. Gehiago eskatu zidan.

–Emaidak gehiago, eta esaidak hire izena, harrera-opari bat egingo diat eta. Lurrak ziklopeoi ere ematen ziguk ardorik, baina heure hau anbrosia eta nektar hutsa duk.

Hala esan zuen, eta nik ardo gehiago eskaini nion. Hiru bider eraman nion, eta hiru bider edan zuen neurririk gabe. Gero, burua lausotu zitzaionean, hitz eztiak esan nizkion:

–Ziklope: izena galdetu didak. Esango diat, baina hire opariaren truke. Inor Ez diat izena, Inor Ez deitzen zidatek amak eta aitak eta lagun guztiak.

Honela erantzun zidan, bihotz ankerrez:

–Inor Ez azkena jango diat, eta haren lagun guztiak aurrena. Hori izango duk oparia.

Gora begira etzan zen, eta lepoa alde batera jiratu zuen; korrokada egiten zuen bakoitzean, ardo turrustak eta giza haragi zatiak irteten zitzaizkion eztarritik.

Hesola hartu eta txigarretan sartu nuen; lagunei adore eman nien, inork beldurrez atzera egin ez zezan. Hesola su hartzeko puntuan zegoela, sutatik atera nuen. Lagunak inguratu zitzaizkidan, hesolari heldu, eta begian sartu zioten. Nik indar egiten nuen, jiraka, daratuluaz egurra zulatzen ari banintz bezala. Odola isurtzen hasi zen, eta suak betseina eta betazalak erre zizkion. Garrasi ikaragarri bat bota zuen, eta leizeko harriek dardara egin zuten. Gu ihesi abiatu ginen, erabat izaturik.

Begitik hesola odoltsua atera, eta, eroturik, harrika bota zuen. Oihuka, inguruko mendi-gailurretake leizeetan bizi ziren ziklopeei deika hasi zen. Oihuak entzunda, leize ingurura hurbildu ziren haiek, eta zer zuen galdetu zioten kanpotik.

–Zer gertatzen zaik, Polifemo, gauean horrelako oihuak egin eta gu esnarazteko? Hilkorren batek artaldeak ostu

al dizkik? Hi indarrez edo amarruz hiltzen saiatu al da norbait?

Eta erantzun zien Polifemok leize barrutik:

–Lagunok: Inor Ez zabilek ni hil nahian, amarruez baliaturik.

Honela erantzun zioten besteek:

–Bada, inor ez badabil hi hil nahian, Zeusen gaitzen bat izango duk, eta horren kontra ez zagok zer eginik. Eskaiok laguntza Poseidon aitari.

Hori esanik, joan egin ziren. Nire bihotza barreka ari zen, guztiei ziria sartu nielako. Ziklopea, berriz, minez oihuka eta iraulika zebilen. Eskuez inguruak ukituz, sarrrerako harriraino iritsi eta kendu egin zuen. Irteeran eseri zen, besoak luzaturik, ardiak irteteen haien artean inork ihes egin ez zezan. Ni, bitartean, egoera larri hartatik nola atera hausnartzen ari nintzen. Ahariak mardul-mardul zeuden, eta artile ugari eta luzea zuten. Hirunaka lotu nituen zumitzez, ziklopeak lotarako erabiltzen zuen etzangutik askaturikoez. Erdiko ahariaren azpian gizon bat zihoan, beste bi aharien erdian babesurik. Nik aharirik mardulena hautatu nuen, eta azpian jarri nintzaion, artileei gogor heldu eta haien artean bildurik. Halaxe egon ginen zain. Ziklopeak artaldeko harriak belazera atera zituen, emeak kexuka baitzeuden, jeitzi gabe, errapeak esnez bete-beterik. Min ikaragarriak jasanez, aharien bizkarrak ukitzen zituen, irten ahala. Ez zuen asko uste, ergel halakoak, nire lagunak ahari iletuen sabel azpian loturik joango zirenik. Ni ninderaman aharia irten zen azkena. Polifemo ziklope indartsuak hura ere ukitu zuen, eta esan zion:

–Ahari laguna: zergatik irten haiz azkena leizetik? Lehen ez hintzen inoiz artaldearen atzetik ibiltzen; aitzitik, aurrena iristen hintzen, pauso handiak emanez, belazeko lore samurrak jatera edo erreko ura edatera; eta aurrena itzultzen hintzen, halaber, ilunabarrean ukuilura. Hire nagusiaren begiagatik hago horrela, ziu-rrenik. Gizon gaizto batek, aurrena mozkortu eta gero itsutu egin naik, baina Inor Ez horrek ez zioz oraindik heriotzari ihes egin. Hitz egiten baheki, nire haserretik non gorde den esateko! Muinak zoruaren kontra leher-tuko nizkiokek leize osoa ziprztinduz.

Hori esanik, joaten utzi zion ahariari. Leizetik eta itxiruratik urrundu ginenean, neure burua ahariaren azpitik askatu eta gero lagunak askatu nituen. Jarraian, artaldea gure atzetik eraman genuen itsasontziraino. Lagunek ongi etorria eman ziguten, eta negar egin zuten bizia galdu zutenengatik. Nik, haatik, ez nien utzi negar egiten, eta agindu nien artalde ugaria ontziratu, eta itsasoratzeko. Arraunean urrundu ginen handik. Urrun samar geundela, iseka egin nion ziklopeari, oihuka:

–Ziklope! Ez zuan hain ahula lagun guztiak jan behar hizkion gizona! Izan duk heure gaiztakerien ordaina! Ostatu eman beharrean, jan egin dituk higana etorritakoak! Zeusek zigortu hau!

Nire hitzek are gehiago haserrearazi zuten. Mendi handi bati gailurra erauzi eta harrika bota zigun; ontziaren atzean erori zen, eta ia-ia leman jo zion. Itsasoan uhinak altxatu ziren, eta ontzia lurrerantz eraman zuten. Arraunean irten ginen hartatik. Lehen halako bi urrundu ginelarik, oihuka hasi nintzaion berriro ziklopeari, lagunek hori ez egiteko esaten bazidaten ere.

–Ziklope! Norbaitek galdetzen badik nork itsutu dian begi bakar hori, esaiok Ulises hiri suntsitzaileak egin diala, Laertesensemeak, Itakan bizi denak!

Hark garrasi ikaragarri bat bota zuen.

–Ai, ene! Aspaldiko iragarpen bat bete zaidak. Igarle batek esan zidaan behin hau guztia gertatuko zitzaidala, baina gizon handi eta eder batek egingo zuela uste izan diat beti, eta ez kaxkar eta ahul batek, ardoaz baliaturik. Hator, ordea, Ulises! Onez hartuko haut, eta Poseidoni esango zioat hiri laguntzeko, nire aita baita. Hark, nahi badu, sendatu egingo naik.

Honela erantzun nion:

–Ahal banu, bizia ere kenduko nitek, eta Hadesera (Infernuetara) bidali. Hala, ez hinduke sendatuko Poseidon lurra astintzen duenak.

Orduan, ziklopeak Poseidoni erregutu zion, eskuak zerrurantz jarrita:

–Entzun, Poseidon, lurra besarkatzen duzun hori, urdin koloreko adatsa duzun hori! Zure seme banauzu benetan, ez dadila Ulises bere etxera iritsi. Hala ere, haren patua bere etxera iristea baldin bada, era gaiztoan izan dadila, lagunik gabe, besteren ontzian; eta etxeke giroa hondaturik aurki dezala!

Hori esan zuen erreguka, eta entzun egin zion adats urdindunak. Gero, lehen baino harri handiagoa jaso, eta jiraka bota zuen. Itsasontziaren atzean erori zen, eta ia-ia hautsi zion lema. Altxatu zituen uhinek ontzia lehorrerantz bultzatu zuten, baina han inguruko beste uharterantz. Hantxe geneuzkan zain beste itsasontziak. Lagunak negarrez zeuden, gure itzuleraren zain. Hara heldurik, ontzia hondarretara atera genuen, ziklopearen azienda jaitsiarazi eta denon artean banatu genuen.

Lagunek besteei baino ahari bat gehiago eman zidaten, eta Zeusen ohorez hil nuen hondartzan. Baina jainkoak ez zidan entzun, eta nire ontziak eta lagunak nola galdu hausnartzen ari zen.

Egun osoan eserita egon ginen, okela ardoz bustirik jan eta jan, Helios ezkutatu zen arte. Iluna gaineratu zitzaigunean, itsasertzean hartu genuen lo.

Eos, goizean jaiotzen dena, agertu zenean, sokak askatu eta itsasoratzeko agindua eman nuen, eta arraunka urrundu ginen, heriotzetik ihesi, lagun galduengatik saminez.

Itzulpena: J. K. Igerabide, *Ulises*, Erein, 2000.

GALDERAK

- Europako mitologian badaude Polifemoren antzeko izakiak, euskal mitologiako Tartalo, esaterako. Zer antzekotasun dauka Polifemorekin?
- Poseidon itsasoko jainkoaren semea zen Polifemo. Zer lotura dago Ulisesek Polifemo itsu uztearen eta Ulisesen abenturen artean?
- Jarraitu Polifemoren arrastoa Europako literaturan: Ovidio...
- Ausarta ala koldarra iruditzen zaizu Ulisesek sirenen aurrean hartzen duen jarrera? Nola kalifikatuko zen nuke Ulisesek hartzen duen jarrera?

Edipo errege

Sofokles

BOZERAMAILEA –Emakume: zeren zain zaude erregea jauregira eramateko?

JOKASTA –Gutxienez, zer gertatzen den jakin nahiko nuke.

BOZERAMAILEA –Susmo txarra eragin dute hitz batzuek, batetik; eta, bestetik, bidezkoa ez denak ere samina eragiten dit.

JOKASTA –Biak elkarren aurka ari dira?

BOZERAMAILEA –Bai.

JOKASTA –Zer hitz ziren ba horiek?

BOZERAMAILEA –Aski da, emakumea; iruditzen zait, lurraldea kaltea jasaten ari den bitartean, bere horretan geratu behar duela kontuak.

EDIPO –Ikusten nora iritsi zaren borondate on hutsarekin, ni baztertuz eta nire bihotza sorgortuz?

BOZERAMAILEA –Oi, errege, behin eta berriz diotsut: burugabe eta zentzugabe izango nintzateke, alde batera utziko bazintut. Ene aberri maitea galbidera zihoalarik, oparotasunez zuzendu duzu; orain ere izango ahal zara gidari on, ahal baduzu.

JOKASTA –Jainkoarren! Esadazu niri behintzat, errege, zerk zauzkan horren haserre.

EDIPO –Esango dizut zuri, horiei baino begirune handiagoa dizut eta. Kreonte nire kontra jardun delako nago honela.

JOKASTA –Hitz egizu, bada, eta azaldu argi eta garbi zer gertatzen den zuon bion artean.

EDIPO –Laioren hiltzailea ni neu naizela dio.

JOKASTA –Berak badakielako ala norbaitek esan diolako?

BOZERAMAILEA –Iragarle gaizto bat etorrarazi du, baina berak ahoz behintzat ez du ardurarik hartu.

JOKASTA –Zu orain lasai egon zaitezke diozun horretaz; jakizu ez dela hilkorrik, iragartzeko ahalmena duenik. Eta emango dizut horren frogarik: behin, Laiori orakulu bat jakinarazi zioten, ez Apolok egina, baizik eta haren zerbitzariren batek; orakuluak zioenez, nigandik eta Laiogandik sorturiko seme batek hilko zuen aita. Baina, hori gertatu beharrean, gaiz-

kile atzerritar batzuek hil zuten Laio bidegurutze batean. Semeari dagokionez, berriz, hiru egun besterik ez zituela, hankak zulatu eta sokaz loturik mendian utz zezatela agindu zuen Laiok. Hala, bada, Apolok ez zuen lortu semea aitaren hiltzaile izatea, hots, Laio bere semearen esku hiltzea, horri baitzion beldur ikaragarria Laiok. Beraz, orakuluaren iragarpenek gezurra zioten, eta zeuk ere ez dituzu aintzakotzat hartu behar; izan ere, jainkoren batek zerbait nahi izanez gero, berak zuzenean egiten du aise asko.

EDIPO –Zuri entzun ahala, emazte, arima noragabe eta gogoa larri jarri zaizkit.

JOKASTA –Zerk kezkatzen zaitu? Zerk aldarazi dizu lehengo jarrera?

EDIPO –Laio bidegurutze batean hil zutela esan duzu, ondo entzun badut.

JOKASTA –Hala esan zuten, eta hala diote oraindik ere.

EDIPO –Eta nontsu dago zoritxarra gertatu zen leku hori?

JOKASTA –Fozide deritzo lurraldeari, eta bidegurutzea osatzen duten bideak Delfos eta Daulidetik datoz.

EDIPO –Zenbat denbora da hura gertatu zela?

JOKASTA –Zuk lur honetako agintea hartu baino pixka bat lehenago zabaldu zen berria hirian.

EDIPO –Oi, Zeus! Zer egin behar didazu?

JOKASTA –Zer da egonezin hori, Edipo?

EDIPO –Ez galdetu. Zer itxura zuen Laiok, eta zer adin?

JOKASTA –Itxura sendoa, ilea zuritzen hasia; bazuen zure antza.

EDIPO –Ai, zoritxarrekoa ni! Iruditzen zait neure buruaren gainera madarikazioak bota ditudala, jakinaren gainean egon gaberik.

JOKASTA –Zer diozu? Ez naiz ausartzen begiratu ere egitera, jauna.

EDIPO –Hau larriaren larria! Ea iragarleak uste baino gehiago ikusten duen! Beste gauza bat gehiago argitzen badidazu, jakingo dugu.

JOKASTA –Beldurak airean nago, baina, galdetzen ba-
didazu, erantzungo dizut.

EDIPO –Bakarrik ala laguntzaileekin zihoan, agintari
gisa?

JOKASTA –Bost ziren denera, haietako bat heraldoa;
Laiok gurdi bat zeraman.

EDIPO –Ai, argi dago dena! Nork ekarri zituen halako
berriak, emakume?

JOKASTA –Zerbitzari batek, bizirik itzuli zen bakarrak!

EDIPO –Oraindik ere jauregian ote dago?

JOKASTA –Ez, alafede. Laio hil eta gero itzuli zelarik,
zuk agintea zenuela ikusita, eskutik heldu zidan eska-
tuz bidal nezala landetara eta artzain-lanetara, hiritik
ahalik eta urrunen egotearren. Eta nik hala egin nuen,
zerbitzari gisa hori eta gehiago ere merezi zuen eta.

EDIPO –Gugana etor al liteke lehenbailehen?

JOKASTA –Bai, noski. Baina, zer dela-eta agintzen
duzu halakorik?

EDIPO –Beldur naiz, emakume, neurritz gain hitz egin
ote dudan; horregatik ikusi nahi dut hura.

JOKASTA –Etorriko da, bada. Baina, jauna, neuk ere,
nolabait, merezi dut jakitea zerk zauzkan horren sa-
mindurik.

EDIPO –Ez dizut ukatuko, kinka honetara iritsi gare-
nez gero. Izan ere, nori zuri baino hobeto azaldu zer
nolako trantzea ari naizen pasatzen? Polibo nuen aita,
korintiarra, eta Merope ama, doriarra. Leku hartako
herritarrik behinentzat nindukaten,
harik eta garrantzirik eman ez nion
zerbait gertatu zen arte; baina nik
uste baino garrantzitsuago izan,
ordea. Oturuntza batean, gizon
batek, mozkor-mozkor eginik,
neure aitaren semea ez nintzela bota
zidan, ardoak adoretuta. Eta nik,
haserre, lanak izan nituen neure bu-
ruari eusten. Hurrengo egunean, ai-
tari eta amari galdetu nien kontu
haren berri. Gurasoek oso gaizki
hartu zuten hitz haiek eragindako

Sofokles.

laidoa, eta ni pozarren geratu nintzen haien erantzun-
narekin; baina, geroztik, kontu hark barrua jaten
zidan, sakoneraino iritsi baitzitzaidan. Aitak eta amak
jakin gaberik, Delfos aldera abiatu nintzen, eta neure
auzia batere argitu gabe bidali ninduen handik Apo-
lok, baina ez halere iragarpen beldurgarri eta zoritxa-
rrekoak adierazi gabe: patuak erabakia zuela aita hil
eta amarekin ezkonduko nintzela, eta gizakiei jasane-
zina izango zitzaien leinua sortuko nuela. Hura en-
tzunik, izarrei begiratu Korintoko bidea nondik nora
zihoan asmatu, ihesi abiatu nintzen, orakuluak
esandako ikaragarrikeria haiek gerta ez zitezen. Ibi-
lian, erregea hil zutela esan didazun leku horretara iri-
tsi nintzen. Eta egia esango dizut, emakume:
hirubidetik gertu nengoela, heraldo bat eta zuk dio-
zun bezalako gizon bat, zaldiz tiraturiko orga batean,
aurrez aurre agertu zitzaizkidan. Gidariak eta agureak
berak bidetik atera ninduten, bortizki. Nik, orduan,
amorrutik beterik jo nuen gidaria; agureak, bi ahoko
pika batez, kolpea bota zidan buruaren erdira. Ez zuen
beste hainbeste jaso bueltan, baina neure makilak,
esku honen bitartez, jo eta atzeraka bota zuen, orga-
tik behera, zerraldo; denak hil nituen. Laiok nik dio-
dan atzerritar horrekin zerikusirik baldin badu, nor
da orain gizakien artean zoritxarrekoena? Nor da jain-
koen aurrean gorrotagarriena? Ez herritarrek, ez atze-
rritarrek, ezin naute etxean hartu, ez nirekin mintzatu;
aitzitik, etxe guztietatik bota. Eta neuk ez beste inork
ez ditut erakarri neure buruaren gainera halako ma-
darikazioak. Hildakoaren ohea or-
bandu dut hura hil nuen esku
hauekin berekin. Ez al naiz ba gaizto-
etan gaiztoena? Ez al naiz ba zikine-
tan zikinena? Atzerrira jo behar
baduk, ezin neure odolekoak ikusi ere
egin, ezin neure aberrian hankarik
jarri; edo, bestela, neure ama Mero-
perek ezkondu eta neure aita Polibo
hil beharko nuke, ni sortu eta hazi
ninduena*. Ez al litzateke ba zuzena
pentsatzea gizaki honi gertatzen ari
zaiona jainko krudel baten lana dela?

Baina ez, hori ez! Jainkoei diedan onespen sakratuaren izenean! Inoiz ez ahal dut halako egunik ikusiko! Gal nadila hilkorren artetik, halako lotsa gainera etorri zaidala ikusi baino lehen!

Itzultzailearen oharra: Edipok badaki Laio hil duela eta haren emaztearekin ezkondu dela, baina oraindik ez da jabetu haien semea denik.

Itzulpena: J. Zaitegi / J. K. Igerabide.

GALDERAK

- Obra honetan ikertzailea eta erruduna pertsona bera dira. Hori ondorengo literaturan behin baino gehiagotan gertatuko da. Bila ezazu Interneten zer beste literatura lanetan gertatzen den hori bera.
- Zeri deitu zion Freudek *Ediporen konplexua*?

Antigona

Sofokles

ANTIGONA –Hemen naukazu ni. Nire heriotza baino zerbait gehiago nahi duzu?

KREONTE –Nik ez; baldin hori lortzen badut, dena daukat.

ANTIGONA –Zeren zain zaude ba? Zure hitzak ez ditut atsegin, eta ez ditut inoiz atsegin izango. Zeuri ere ez zaizkizu atsegin nireak. Dena dela, nola lor nezake aintza handiagorik neure anaia lurperatuz baino? Hauek guztiek gustura esango lizukete onartzen dutela nire ekintza, baldin eta beldurrak estaliko ez balie ahoa; baina tiraniak bere alde du, beste gauza askoren artean, gogoak ematen diona egitea eta esatea.

KREONTE –Kadmotar guztien artetik, ikuspuntu hori zeuk baino ez duzu.

ANTIGONA –Ez, horixe; denek dute, baina zure aurrean ahoa ixten dute.

KREONTE –Eta zuri ez al dizu lotsarik ematen haiek ez bezala pentsatzeak?

ANTIGONA –Ez dago lotsarik senideei ohore egitean.

KREONTE –Eta ez al zenuen anaia haren aurka hil zena ere?

ANTIGONA –Nire anaia zen, aita berarena eta ama berarena.

KREONTE –Eta, hala izanik, nolatan egiten diozu ohore gaiztoari?

ANTIGONA –Ez luke hori usteko hilik dagoenak.

KREONTE –Zuk gaiztoaren pare ohoratzen baduzu...

ANTIGONA –Hil zenean, ez zen haren esklabo, anaia baizik.

KREONTE –Bai, herrialdea suntsitzera etorria; eta besteak aurre egin zion, herrialdea babesteko.

ANTIGONA –Edozer dela ere, Hadesek lege berberak ditu guztientzat.

KREONTE –Baina ez da bidezkoa ongi jokatu zuenak oker jokatu zuenaren zori berbera izatea.

ANTIGONA –Nork daki nire ekintza han behean ontzat emango duten ala ez?

KREONTE –Ez, horixe; arerioa, hilik ere, ez da inoiz izango nire adiskide.

ANTIGONA –Ez nintzen jaio gorrotoa partekatzeke, maitasuna baizik.

KREONTE –Bada, zoaz han behera, eta, maitatzeko gogorik geratzen bazaizu, maita hildakoak, ezen, bizi naizen bitartean, ez dit aginduko emakume batek.

Itzulpena: J. Zaitegi / J. K. Igerabide.

.....

GALDERA

- Iker ezazu zer familia zuen Edipok.

Medea

Euripides

–Ene! Ez ezazu, ene bihotz horrek, horrelakorik egin. Utzi haurrok, izan erruki, gaixo horrek; nahiz eta gu-rekin bizi ez, pozgarri izango zaizkizu.

–Ez, Hadesen daudenengatik! Ez ditut inoiz haurrak etsaien esku utziko, laidoz bete ditzaten. Hil beharra daukate, eta, hori beharrezkoa denez gero, bizira ekarri genituenok egingo dugu egin beharrekoa. Horrek ez du atzerabiderik. Buru gainean koroa eta soinean txirikorda dituela hiltzen ari da erregina ezkonberria; argi eta garbi dakit hori. Alabaina, zoritxar gorrienera bainarama bideak, eta haurrei are zoritxar handiagoa ekarriko diedanez gero, haiei hitz egin nahi diet. (Etxe barrura doala egiten du, eta han haurrak agertzen dira).

Ekarri, umeok, eskuin-eskua, amak laztan zaitzaten (umeak besarkatuz eta laztanduz). Oi, eskurik laztanek, oi aho eta soin eta aurpegi maite horiek! Izan zaitzte biok zorioneko han behean, hemengoak oro aitak kendu baitizkizue. Oi, besarkadaren ezta! Oi, larmin-tzaren guria eta ene umeon arnasaren atsegina! Zoazte, zoazte! (beragandik urrunarazi egiten ditu, eta etxe barrura sar daitezten keinu egiten die). Ez naiz haur horiei begiak zorrozteko gauza, gaitzok menderatu egin bainaute. Badakit ez-egitekoak egitera noala, baina grina neure burua baino ahaltzuagoa da; hori dugu gizakion gaitzen errudun nagusia.

Itzulpena: J. Zaitegi / J. K. Igerabide.

BIBLIOGRAFIA

- ANAKREONTE, Bilbo, Jakintza-Baitha, 1987.
- Askoren artean, "Testu sorta", Migel Angel Unanuaren itzulpena. Hegats-33, 2003.
- EPIKURO, *Zorionari gutuna*, Donostia, Erein, 1995.
- ESKILO, "Prometeu burdinetan", Euzko-Gogoa, 1959.
- ESOPO, *Alegiak*, Donostia, Elkarlanean, 1999.
- ___, *Esopo'ren Alegiak*, Bilbo, S. Anton'go Katekesia, 1967.
- EURIPIDES, *Bakanteak*, Donostia, Kriselu, 1986.
- ___, "Medea", Donostia, Egan, 1963.
- ___, "Troiaiko emakumeak", Donostia, Antzerti, 1983.
- HERODOTO, *Historiak I/II*, Bilbo, (Pentsamenduaren) Klasikoak, 1997.
- HOMERO, *Iliada (Iliasena)*, Gasteiz, 1956.
- ___, *Odisea*, Bilbo, Euskarazaintza, 1985.
- ___, *Ulises*, Donostia, Erein, 2000.
- PLUTARKO, *Alexandro eta Zesar*, Bilbo, (Pentsamenduaren) Klasikoak, 2006.
- SAFO, "Lesbos-eko Sapho (Olerkiak)", Zarautz, Susa 6, 1982.
- ___, "Saforen poema bat", Garziarena 2, Gasteiz, 1992.
- SARRIONANDIA, J., "Epigrama helenikoak", *Izkiriaturik aurkitu ditudan ene poemak*. Iruñea, Pamiela, 1985.
- SOFOKLES, *Sopokel'en Antzerkiak I*, Mexiko, "Pizkunde" Euskal-Argitaratzalea, 1946.
- ___, *Sopokel'en Antzerkiak II*, Darracq, Baiona, 1958.
- TUZIDIDES, *Peloponesoko gerraren historia I/II*, Bilbo, (Pentsamenduaren) Klasikoak, 2005.