

Juan Garmendia Larrañaga

Ume jolasak


Alemán Amundarain-ek irudiztatua


21

1992. Ume jolasak / Juan Garmendia Larrañaga. – Donostia : Kriselu, 1992

1998. Juegos infantiles = Ume jolasak / Juan Garmendia Larrañaga. – En : *Fiestas y Juegos.* – (Euskal Herria. Etnografía. Historia. Juan Garmendia Larrañaga. Obra Completa ; 4). – Donostia : Haranburu Editor, 1998. – Castellano, euskera

2007

Ume jolasak / Juan Garmendia Larrañaga ; azala eta barruko marrazkiak Aleman Amundarain. – Donostia : Eusko Ikaskuntza, 2007. – 75 or. : ir. ; 24 cm. – (Juan Garmendia Larrañaga Bilduma ; 21). – ISBN: 978-84-8419-085-1. – Euskal Herriaren Adiskideen Elkarteari eskainitako edizioa.

Azala eta marrazkiak

José M^a Aleman Amundarain


EUSKO IKASKUNTZA - SOCIEDAD DE ESTUDIOS VASCOS - SOCIÉTÉ D'ÉTUDES BASQUES

Institución fundada en 1918 por las Diputaciones Forales de Álava, Bizkaia, Gipuzkoa y Navarra.
Miramar Jauregia - Miraconcha, 48 - 20007 Donostia - Tel. 943 31 08 55 - Fax 943 21 39 56
Internet: <http://www.eusko-ikaskuntza.org> - E-mail: ei-sev@eusko-ikaskuntza.org

Fotokonposaketa: Michelena artes gráficas. Astigarraga
Digitalizazioa eta argitalpen elektronikoa Gipuzkoako Foru Aldundiaren dirulaguntzarekin

Ume jolasak

Juan Garmendia Larrañaga

Orria

Kredituak	
Hitzaurrea	7
Abarketa sorta	10
Aidekan	10
Aideketan	10
Ainbiriketan	10
Almariatxu	11
Altxaketan	11
Altxarrinean	11
Andre-salto	12
Antxika	12
Arpaketan	12
Arrapaketako soka	13
Arrapaketan	13
Arrebillan ondo gordeka	13
Arrenaketan	15
Arritxongon	15
Atxamaxtekan	15
Atzemaitekan	16
Axkenkan	16
Bakarrainketa	16
Bale-baleka	16

Orria

Balea	17
Balen	17
Balera	17
Batian-bikoa	17
Betteketan	19
Bizkar jauzika	19
Boloketan	19
Boltxaharriak	20
Bukanas jokia	20
Buleketan	20
Buruzkainka	20
Calderon	20
Calva (la)	22
Erhatztua	22
Erreketan	22
Espartin jokoa	23
Fidoka	23
Firletan	23
Ganitpusa	23
Gartzara	25
Gordaka	25
Hinque (al)	25
Irulario	26
Itxu mandoka	26
Itxuketan	28
Itxulapikoa (a la olla)	28
Ixkilima jokua	28
Jauzi motza	28
Kadenan	29
Kalie	29
Kalioketan	29

Orria

Kandela	30
Kandeleroka	30
Katarra eta matarra	30
Katuzil	31
Kittoka	32
Korrorat	32
Koxketan	32
Kroxken	32
Kuartan	34
Kuike	34
Kukuka	34
Kukulauka	34
Kukumikuka	34
Kukurro	36
Kukutan	36
Kuriketan	36
Kuriketan	38
Kurkubika	38
Kurrea-kurrea-kena	39
Labi-labi	39
Marroketan	40
Marros (a)	40
Mimitxorren	40
Mukanas txa-txa	42
Oiñarrike	42
Orratz jokua	42
Paldiño jokoa	43
Pañuelito (al)	43
Panuelo edo zapela bila	43
Papiolauketan	44
Pilladores	44

Pilotxo	46
Piririn	46
Pirlean	46
Poteketan	48
Poxpoloketan	48
Puxtarritan	48
Sakaboka	50
Sanbelun edo txitxeran	50
Santu edo letra	50
Silla-dantza	51
Sokan	51
Sokasaltoan	51
Sokasaltoan	52
Sokasaltoan	52
Sokasaltoan	52
Sokasaltoan (bakarka)	52
Sosttua	54
Tabaketan	54
Tabatan	55
Tatarra-matarra	55
Tokotan	55
Tokotorren	55
Tornikea	56
Torniken	56
Tortolexketan	56
Tortoliskaka	57
Trokamenka	57
Tronkalakullu	57
Ttxotxttua	57
Txanbiris	57
Txanginen	58

Orria

Txantxari jokua	58
Txantxari jokue	58
Txantxibiris	58
Txapel jokua	59
Txarpaketan	59
Txikoletan	59
Txilloketan	59
Txiloketan	59
Tximanin	61
Txingoan	61
Txingoka	61
Txingon	61
Txingotan	63
Txinguan	63
Txinkirrinen	63
Txinkoketan	63
Txintxen	63
Txintxiketan	64
Txiri jokoa	64
Txirikillaka	64
Txirikillan	66
Txis	66
Txitxeran edo sanbelun	67
Txoketan	67
Txotxetara	67
Txuloran	67
Txuntxoan	68
Txurra	68
Txurraketan	70
Txurrinen	70
Txutxurrutxuka	71

	Orria
Ütsü mandokan	71
Xopinaka	71
Zanbo	73
Zankiñ jokoa	73
Zankinaka	73
Zer dela pentsatu	73
Zubiri-zubiri	74

Hitzaurrea

Ez da nere ustez burugabekeria umejolasak bezalako izen zabalarekin ezagutzen ditugun denborapasak garaiko inguru eta gizarteari buruz zuzenago edo okerrago egindako aspaldiko parodiaren ondorioak izan daitezkeela pentsatzen badugu.

Ume-jolas hauetariko asko, beharbada, herriaren benetazko edo irudi-menezko jarreraren pareko haserako mamiaz jantzi gabe iritsi zaigu, denboraren iraganaren nahitaezko bilakaerak baztertuta, eta honek uzten du bere agerraldia azalpen egokitik kanpo. Guzti hori ondo baino hobeto adierazi du, nere ustez, On Jose Migel Barandiaranek, esaterakoan: «Frogatu da ume-jolasetako askotan pilpilka dagoela iraganeko belaunaldien izpiritua, eta agerian geratzen direla sinismen zaharren aztarnak eta desagertutako gurtzeen oroimenak»¹.

Norbaitek umejolasen antzintasunari buruz galdetuko balu, jakingurarik gabekoa eta batere interesgarria ez den galdera bestalde, erantzun beharko genioke joku horiek, mota desberdin ugarien barruan, umea ume izan denez geroztik izan direla jolasak ere.

Ikuspegi orokorretik begiratuta, umeek denborapasetan aritzea ala ez gauza askoren baitan egon izan da, esate baterako, eguraldi kontuak, izaera demografikoko arrazoiak, inguru sozio-ekonomikoa eta baita batzu batzutan bere sustraiak guretzat ezezaguna den iraganean sartzen dituen zenbait ohi-tura ere.

Ume-jolasak bezala ezagutzen ditugunak alde batetik eta gazte-jolasak (izenburu honekin badut lantxoak argitaratuta Anuario de Eusko-Folklore delakoan) izena daramatenen artean desberdintasun gardenak egitea, sarri askotan, aukerarik ematen ez duen lana da, badira eta jolasak umeentzat zein gazteentzat ere aproposak direnak.

1. On Jose Migel Barandiaran: «Fragmentos folklóricos. Paletnografía vasca». (Jarraipena). Euskalerrriaren alde -X-. 399. orr.

Badira ume-jolasak neskontzat bakarrik direnak, baita mutilentzat egokia-
goak diren beste batzu ere, eta ugariak neska-mutilek elkarrekin egiteko
modukoak ere.

Eta zenbait jolas urteko garai edo egun seinalatuetakoa izateak ere,
batzutan, badu arrazoin jakinen bat.

Hinque izeneko jolasaren kasua aski ezaguna da; Kanpezun neguko
jolasa zen, uda partean larrainak uztarako erabiltzen bait ziren.

Gure aurrekoen artean, hain zaharrak ez izan arren, asko dira garizuma
garai luzearen ospakizun zaharra gogora dakartenak, jende aurrean dantza
egiteko eta bestelako festak egiteko ohitura/debekulegea gogoan dutenak.

Portaera honi zitzaion begiruenea zela medio, zenbait jolas Garizuma par-
tean soilik izaten zen gazteen denborapasa, gainerantzeko urte hondarrean
jolas horiek umeen kontua izanik. Ikus ditzagun adibideak:

Zaraten (Araba), Calderon delakoan Garizuma partean jolasten ziren bere-
ziki haurrak.

Aguraingo Arrizala auzoan, Ganbotxo izeneko jolasa Garizumako jolasa
izaten zen, Oreitia eta Heredian bezalaxe.

Jolas batzu urteko egun jakinekoak izatea ohitura kontua delakoan nago,
ohitura horien jatorriak eta azalpenak ihes egiten badidate ere.

Arabako Ollabarren-en, Calderon izeneko jolasean Asteartitan ibiltzen
ziren, eta Langraitz-en ere Asteartitan, baina arratsaldeak bakarrik.

Tolosan, zankiñaka edo zankin jokua mendiko jolasa izaten zen. Batez
ere, kaleko mutilak aritzen ziren jolasean San Blas egunean, Sasoeta base-
rriko zelaian, Santuaren ermita ondoan.

Nire ustetan, gogoeta hauek oso kontutan izatekoak dira, eta nolabait
liburuaren orriei sarrera ematen die.


ABARKETA SORTA

Neskak eta mutilak jolasten ziren. Korroan lurlean jarrita, bat erdian, *neu jarriko naiz* esanda. Korroan jarritako batek abarketa izaten zuen eta batak besteari pasatzen zioten hanka azpitik. Halakoan korroan zegoen batek abarke-taz lepoan jotzen zuen erdikoa honek ikusi gabe, eta ondoren abarketa gorde.

Erdikoak abarketa aurkitu behar zuen. Abarketa aurkitutakoan zeukana erdira pasatzen zen eta erdikoa korrora.

- *Amorebieta-Zornotza (Berna auzoa): Margarita Iturrieta Olariaga, 55 urte, Berna auzoa Ola. 1985eko irailak 4.*

AIDEKAN

Ikus «aideketan».

- *Altzo: Ignacia Irure Eizmendi, 56 urte. Oletan baserria. 1973ko abuztuak 30.*

AIDEKETAN

Partehartzaileak lasterka abiatzen dira aulkian esertzera, edo bankuan, harri gainean, zuhaitzan, etab., zera esaten duten bitartean aideketan azkena jartzen dana ...».

Toki egokia aurkitzen zuen azkena geratzen zen zaintzaile modura eta egin beharrekoa, bere lagunetako bat tokizaldatzen zen bitartean eskuz ukitzea zen. Jokuan ari zirenak behartuta zeuden maiz xamar tokiz aldatzera. Batetik besterako horretan harrapatutakoa izaten zen hurrengo harrapatzaile, eta hala jarraitzen zuten nekeak jo arte.

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 7.*

AINBIRIKETAN

Neska-mutilak herriko plazan edo eskolako errekreoan jolasten ziren. Korroan jarrita, batek zenbakia oihukatzen zuen, ondoren kontaktzen hasteko. Zenbakia egokitzen zitzaiona *kanpoan* geratzen zen, eta hala egiten zen bakar bat geratu arte; azken hau *atxi* izenez ezagutzen zen. Esate baterako, zenbakia zazpi bazen eta korrotik bi besterik ez baziren geratzen, zazpira arte kontaktzen zen.

Atxi izenekoa lagunaren atzetik abiatzen zen, hau abesten zuen bitartean *Ainbira*, *mangira*, *harrapatu arte segi*. Harrapatzen zuena pareta edo zuhaitz baten ondoan jartzen zuen, eta berriro beste baten atzetik ateratzen zen. Berria harrapatutakoan, aurrekoari eskua emanda *katean* uzten zuen. Jolasean ari zirenetako batek *atxiari* ihes egin eta kateko norbait ukitzen bazuen,

denak libre geratzen ziren. Baina *atxi* honek denak harrapatzen bazituen, bere lekuan beste *atxia* jartzen zuen.

- *Aia (Laurgain auzoa): Joakin Alustiza Telleria, 71 urte. Laurgaineko Jauregia. 1987ko azaroak 16.*

ALMARIATXU

Mutikoak eta neskatoak jolasten ziren. *Gaur hiri tokatzen zaik* esaten zitzaion bati, eta hau besteen atzetik abiatzen zen korrika. Ukitzen zuena *kadenara* ekarri, *tú a la cadena* esanez. Harrapatutakoa paretan jarri besozabalik eta horretan bukatzen zen jokua, guztiak *katean* jarritakoan. Orduan beste bati esaten zitzaion *Orain hiri tokatzen zaik*.

Gaur hiri tokatzen zaik esandako honi burla eginez edo iheska *katekoa* ukitzuz gero, libre geratzen ziren.

- *Latasa: Inazio Galarza Iriarte, 52 urte, eta Manuel Galarza Iriarte, 57 urte. Arotzanea etxea. 1971ko ekainak 28.*

ALTXAKETAN

Neskak besterik ez ziren aritzen urteko igande gehienetan.

Altxaketa gordeketa jolasa da. Nork bete behar zuen jakiteko, taldean elkartu eta neska batek hau esaten zuen:

Ruxe-muxe-errote-kabe-lore-viene-kox. Azkeneko *kox* hori egokitzen zitzaiona korrotik kanpo ateratzen zen, azkeneko bat geratu arte. Hau jartzen zen seinalatutako lekuan lagunei bizkarra emanaz, begiak estalita eta besoa pareta edo zuhaitz kontra, gordelekuren batetik *kuk* oihu egin arte. Orduan ekiten zion lagunak bilatzeari eta aurkitu ahala, eskuaz pareta edo zuhaitza ukitzen zuen *a la frantzie* esanez. Adibidez, ikusitako neskaren izena Antonia balitz, aurkitutakoan *Antonia, a la frantzie* esango zuen paretakoak.

Gordetako norbaitek, bila ari zenak ikusi baino lehen, zuhaitza edo pareta ukitzen bazuen, berriro hasera ematen zitzaion jokuari.

- *Erasun: Felix Deskarga Bengoetxea, 51 urte, eta Maria Jesus Deskarga Bengoetxea, 41 urte. Joaneberri etxea. 1982ko abenduak 12.*

ALTXARRINEAN

Ikus «txingo».

- *Aia (Laurgain auzoa): Aurreko erref.*

ANDRE-SALTO

Bi neska edo mutil lurrean eserita, elkarren ondoan, hankak apur bat luzatuta eta oinak tente zertxobait makurtuta, baten eskubiak bestearen ezkerra ukituz.

Andre-saltoan ari ziren gainerakoak bi lagun hauen oin gainetik salto eginez pasatzen ziren; hau denek egiten bazuten, bigarren itzulian, bata bestearen gainean oinak tente zirelarik gainetik pasa behar zuten. Proba hau gaintituta, hirugarren saltorako bi oinen gainean beren ukabilak jartzen zituzten elkarren ondoan. Traba hauek pasatzen bazituzten, ukabilaren gainean bestea jarri. Ukitu gabe pasaz gero, eskua *arran* edo zabalik eta tente jartzen zuten behatz txikia edo txirkanda bakoitzaren goiko oinaren gainean jarriaz. Salto egiten zutenek ondo pasaz gero behatz potolo edo erpurua aurreko txirkandaren gainean jartzen zuten.

Jokuan zehar norbaitek hutsegiten bazuen salto egiterakoan, ukitutakoaren ordeztartean jartzen zen lurrean eserita.

- *laben (Basaburua): Catalina Auza Beunza, 73 urte. Juan-goserena etxea. 1983ko uztailak 24.*

ANTXIKA

Batez ere mutilak jolasten ziren, udazken aldera, aziendak beren barrutietan larrean izan bitartean.

Antxika jokuan bi mutiko gaztek hartzen zuen parte. Elkarren artean bost metrotako tartea utziaz, eta arrasto banaren atzean, bakoitzak metro bat eta hogeitabost zentimetro inguruko makila hartzen zuen, muturrean kakoa zuena; makilaren izena *antxikako makila* zen. Makilaz, trapuz edo artilez egingadako pilota jotzen zuten, eta lagunaren marra atzean jartzen saiatzen ziren, eta honek honen aurka egin behar zuen.

Era honetan lagunaren arrastoa pasatzen zuenak tantoa kontaktatu eta hurrengo sarea ere berea zuen. Jokatu beharreko tantoak euren artean erabakitzen zuten.

- *Lizarraga-Ergoiena: Maria Navarro Navarro, 59 urte, eta Nicolasa Navarro Senar-85 urte. Otxolin etxea. 1988ko abuztuak 21.*

ARPAKETAN

Neska-mutilak jolasten ziren elkarrekin. Korroan jarri eta batek kontatu, eta *hoge* egiten zuena *betetzen* jartzen zuten. Ondoren berriro kontatu eta bigarren bat aukeratu.

Betetzen jarritako bi hauek besteen atzetik laisterka ateratzen ziren. Harrapatutakoa pareta ondora eraman eta beso-zabalik utzi. *Betetzen* ize-neko hauek laisterka segitu eta ondoren harrapatutakoak paretakoengana eraman eskutik helduta utziaz, beso-zabalik, *kadenan* jarrita.

Korrika libre zebiltzanek, *betetzen* ari zirenei ihes eginez, *kateko* norbait ukituz gero, denak libre izaten ziren berriro.

- *Itxaso (Basaburua): Migel Cia Auza, 78 urte. 1981eko urtarrilak 5.*

ARRAPAKETAKO SOKA

Nesken jokua.

Bi neskek, *bat, bi, hiru, lau...* kontatu ondoren, soka luzea mutur banatatik helduta, lagunaren atzetik korrika egiten zuten, harrapatu nahian.

Harrapatutako neska, sokara pasatzen zen, eta hiruen artean *arrapaketako soka*n jarraitzen zuten beste guztiak harrapatu arte, jokua orduan bukatzen zelarik.

*Arrapaketako soka*n herriko plazan aritzen ziren edo eskolaren sarrera-irteeretan; baita errekreo garaian ere.

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 7.*

ARRAPAKETAN

Neska-mutilak jolasten ziren.

Zozt egin ondoren, egokitzen zitzaiona zuhaitz ondoan jartzen zen eta jolaskidea beste baten atzetik abiatzen zen. Harrapatutakoan, zuhaitz ondora eramaten zuen.

Zuhaitz ondora eramandakoak libre geratzen ziren inguruan zebilenetako batek edo gehiagok ukitzen bazituen.

- *Azpetia (Loiola auzoa): Felisa Iturbe Sudupe, 77 urte. Zokin baserria. 1982ko abuztuak 8.*

ARREBILLAN ONDO GORDEKA

Neska-mutilen jolasa. Parte hartzaileek, bi taldetan banatuta, zirkulo bana osatzen zuten lurrian eserita. Baina bi taldeetako neska edo mutil bana zutik geratzen zen. Hauek, eskuan harria ezkatututa, beren taldekideen-


gana hurbiltzen ziren banan-banan, *arrebilla ondo gorde* esaten zien bitartean. Eseritakoa mutila bazen, eskua galtzetako patrikan sartzen zion, eta neskei, aldiz, azpigona eta soinekoaren artean.

Behin agurra egin ondoren, talde batean zutik zegoen ordezkariak asmatu egin behar zuen beste taldean eseritakoen artean nork zeukan harria gordeta. Asmatuz gero, harria zuekana jokutik kanpo geratzen zen, eta talde-tik atera egin behar zuen. Ez bazuen asmatzen, berriz, harria kendu eta berriro hasten ziren jokuan. Orain arte agertutakoa beste taldearekin egiten zen, zutik zeudenak bakarrik geratu arte.

- *Muxika (Zugastieta auzoa): Maria Carmen Elguren Mendizabal, 41 urte, eta Encarnación Mendizabal Atutxa, 54 urte. 1982ko abuztuak 15.*

ARRENAKETAN

Zotz egiten zen zein jarri begiak itxita eta besoa pareta kontra; jolaskideak norbere gordeleku bila abiatzen ziren, paretakoak hogeitamar edo berrogei kontatu bitartean.

Ondoren lagunak bilatu behar zituen, baina kontu izanez inork pareta ukitu edo *pallo* egin ez zezan (Berastegin *mamikorte* egitea esaten zitzaion):

- *Belauntza (Ibarran jasotakoa): Tomasa Beloki Amiama (jaiotzez Belauntzakoa), 53 urte. 1972ko abuztuak 13.*

ARRITXONGON

Ikus «txingoka».

- *Elduain: Serapia Lasa Karrera, 59 urte. Aranbegi-goikoa baserria. 1982ko abuztuak 21.*

ATXAMAXTEKAN

Bukanas jokia bezala ezagutzen da.

Lehenik zotz egiten zuten jokuari hasera nork eman jakin asmoz. *Atxamaxtekan* hiru jarleku desberdin zeuden: neska edo mutila jokua erdian kokatzen zen, *zigortuta*; beste batzuk bere inguruan korroa osatzen zuten, eta azkeneko bat, korrutik kanpo jartzen zen.

Kanpoko hau zirkulua osatzen zutenen inguruan bueltaka ibiltzen zen, zapia zeramalarik. Olerkia esateak edo abesteak irauten zuen bitartean, korruko norbaiten sakelan edota bere atzeakaldean lurrean utzi behar zuen zapi hori.

Zigortuak zapia aurkitzen bazuen, korruaren kanpo aldera pasatzen zen; kanpoan zegoena, korrora, eta zapia zeukana edo zapia gertuen zuena, korroaren erdira, jokuarekin lehen esan bezala jarraitzen zutelarik.

Zigortutakoak ez bazuen zapiaren kokalekua asmatzen, jokuarekin jarraitzen zuten bakoitzak bere lekua mantenduz.

- *Urdiñarbe: Jacques Larrondo, 56 urte. 1982ko abuztuak 25.*

ATZEMAITEKAN

Zotz egiten zen nor gordeko zen jakiteko; gorde ondoren, *gordia* esaten zuen. Orduan hasten ziren bere bila, eta aurkitzen zuena izaten zen hurrengo txandan gordeko zena.

Neska edo mutila gordelekuaren atzetik zebilen bitartean, gero bilatu behar zutenak ormaren kontra jartzen ziren, eskuaz edo besoaz begiak estalita.

- *Urdiñarbe: Jean Manech Arrayet, 89 urte, eta Anne Marie Echeberry, 50 urte. 1982ko abuztuak 25.*

AXKENKAN

Zozketa egiten zen lagunen atzetik harrapatzera nor abiatu jakiteko. Norbait ukitutakoan, aurrenekoa libre geratzen zen, eta harrapatutakoa jartzen zen bere ordez.

Axkenkan galtzailerik ere izaten zen, hain zuzen ere, partehartzaileei etxera joateko ordua iristen zitzaizenean harrapatzen lanetan zebilena. Urte guztiko jolasa.

- *Sohüta: Rene Bedecarrax (Eskiulan jaioa), 64 urte. Madeleine Aguer Crabe (Larrañen jaioa), 61 urte. 1982ko abuztuak 25. Baigorri (Bastida): Marcel Errota-behere, 72 urte. Berroa etxea. 1982ko irailak 5.*

BAKARRAINKETA

Gordeketa jokua. Neska eta mutilak aritzen ziren *bakarrainketan* eskolatik irtetean Uda partean ez ziren jolasten.

- *Erratzu: Martin Beraza Artola, 80 urte. Etxeberria etxea. 1978ko irailak 8.*

BALE-BALEKA

Azkena gordetzen zenak *bale* ohiukatzen zuen. Eta jolaskideei bizkarra emanaz kontatzen zuen neska edo mutilari. *bale* izena ematen zitzaion.

- *Etxalar: Tomasa Agirre Lairez, 73 urte. Topalea etxea. 1982ko abuztuak 29.*

BALEA

Urte guztiko denborapasa izaten zen eta neska-mutilak aritzen ziren, hamazazpi urte inguru bete bitartean.

Aurrena korroa egiten zuten eta partehartzaileetako batek jolaskideak banan banan seinalatzen zituen ondorengo esanaz:

Gaztaina - gora - beheara - txipitin - txapatan - fuera.

Fuera egokitzen zitzaiona borobiletik kanpo geratzen zen, eta goran aipatutakoa behin eta berriz esaten zen bakararra geratu arte eta honek *betetzen* zuen.

Betetzen zuen hau geldirik geratzen zen lagunak metro batzu urrundu arte, eta orduan ekiten zion banaka harrapatzeari. Nahikoa izaten zuen ukitzearekin eta *preso* eramaten zuen aldez aurretik jarritako tokira, pareta, harri edo zuhaitz ondora. Bigarren *presoa* aurrekoaren eskutik lotuta uzten zuen eta *balea* amaitu egiten zen korrika ari ziren guztiak *preso* izatera pasatakoan, eskutik hartuta edo *sokan*. Jokuari lehen ikusi bezala ematen zitzaion hasera.

Baina korrika libre zebiltzanek harrapatzaileari ihes egin, *betetzen* zenari, eta presoren bat ukitzen bazuen *soka askatuta libre* esanaz, eskutik kateatutako guztiak libre geratzen ziren. Jokua *balen* eta *balera* izenez ere ezagutzen da.

- *Leitza (Erreka auzoa): Jose Sagastibeltza Lasarte, 54 urte. Eskola Erreka etxea eta Genoveva Sestao Sestao, 31 urte. Gazpillo Txiki baserria. 1982ko abenduak 12.*

BALEN

Ikus «balea».

BALERA

Ikus «balea».

- *Lizarraga-Ergoinea: Maria Navarro Navarro, 59 urte, eta Nikolasa Navarro Senar, 85 urte. Otxolin etxea. 1988ko abuztuak 21.*

BATIAN-BIKOA

Neskak edo mutilak sokari eragiten zion goitik, bakarka.

Sokak indarra hartzen zuen neurrian, salto bakoitzan bi bider hanka azpitik eta beste bi buru gainetik pasatzen zuen.

Tolosan, saltatzerakoan honako hau abesten zen:


Txantxibiri kamino ez dauka dirurik hiru alaba dauzka ezkondu gaberik. Eta seme txiki bat kapote zaharra(re)kin konejua dirudi bere bizarra(re)kin.

Joan den mendearen amaieran eta honen haseran Tolosan joku hau *batian-bikoa* izenez ezagutzen zen. Geroagokoa da *txantxibiris* izena.

- *Tolosa: Pedro Elosegí Irazusta, 83 urte. 1989ko ekainak 7. Klara Insausti Olariaga (San Blas auzoa), 72 urte, eta Milagros Pagadizabal Elola, 68 urte. 1991ko urriak 14.*

BETTEKETAN

Nesken jolasa zen. Atzetik segika, eskuz ukitzen zuten elkarri. Norbait ukitzerakoan, *bette* esan ohi zuten.

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 14.*

BIZKAR JAUZIKA

Mutilen jolasa.

Mutil bat makurtuta eskuekin hankak ukituz, eta bere gainetik, eskuak bere bizkar gainean jarriz, banaka salto egiten zuten jolaskideek. Jolasa errepikatuz egiten zuten makurtutakoa gero eta altuago jartzen zelarik, saltoa gero eta zailagoa eginez. Saltoan huts egiten zuena jokitik kanpo geratzen zen.

- *Baigorri (Zubi Punta): Jean Laxalde, 61 urte. Dendarrianea etxea. 1982ko irailak 4.*

BOLOKETAN

Boloketan aritzeko, aurrena hiru zirkulu egiten ziren lurrian, elkarren artean lau bat metrotako tartearekin. Zirkulo bakoitzan neska edo mutila jartzen zen, eta hiru hauek jokoan aritu beharreko gainerakoengandik aparte geratzen ziren marra baten bidez.

Zirkuluz kanpoko jokalariek batek artilezko pilota hartu eta bere lagunetakoa baten aurka botatzen zuen; azken honek hartu eta airera bota behar zuen ahalik eta urrutien.

Pilotaren bila lehen jaurtitzailak joan behar izaten zuen, eta bien bitartean, zirkuluetako batean sartutakoak hurrengora egiten zuen salto; bigarren honetakoak hirugarrenera, eta hirugarren zirkulukoak arrastoa pasa eta barrun geratzen zen.

Baina pilota hartzaileak zirkulutik zirkulura pasatzen ari zirenak jotzen saiatu behar zuen. Asmatuz gero, *boloketan* hasterakoan zirkulu barruan zeuden hirurak suertatzen ziren galtzaile.

- *Amezketeta: Felipa Sagastume Karrera, 73 urte. Elorrain baserria. 1977ko abuztuak 4.*

BOLTAXAHARRIAK

Neskak izaten ziren jokalariai eta *boltxaharriak* zerri edo urdearenak.

Jokuari hasera ematea egokitzen zitzaion neskak lau *boltxaharri* jartzen zituen lurrean, *boltxaharriaren* azpikaldea gora begira zutelarik. Ondoren lurrean eseri, eta pilota gora botatzen zuen eta berriro hartu aurretik *boltxaharri* bati buelta eman behar zion. Berriz pilota bota eta bi *boltxaharri* jiratu. Gero hiru eta azkenik lau.

Boltxaharriak behar bezela ez jartzeak edo pilota garaiz ez hartzeak txanda beste bati uztea suposatzen zuen.

Neska bakoitzak bere pilota erabiltzen zuen eta *boltxaharriak* norbere erara apaindutakoak izaten ziren.

- *Baigorri (Zubi Punta): Gabi Iriart, 65 urte, eta Marie Jeanne Iriart, 60 urte. Zumarika etxea. 1982ko irailak 17.*

BUKANAS JOKIA

Musuzapiaren jolasa. *Ikus* «atxamaxtekan»

- *Urdiñarbe: Jacques Larrondo, 56 urte. 1982ko abuztuak 25.*

BULEKETAN

Ikus «arrenaketan».

- *Zizurkil: Jose Manuel Atxaga Hernandorena, 50 urte. 1982ko abuztuak 23.*
- *Tolosan parte hartu izan dut izen bereko joku honetan.*

BURUZKAINKA

Ikus «bizkar jauzika».

- *Baigorri (Bastida): Marcel Errotabehere, 72 urte. Berroa etxea. 1982ko irailak 5.*

CALDERON

Jokalaria kopurua ez zen beti bera izaten. Pilotan egiteko paletaren antzeko egur zatia erabiltzen zuten jokurako, eta 10-12 zm.tako makila, bi muturrak kono itxurakoak. Paletaz makiltxoak kolpatu muturrean eta airean zegoenean, bigarren kolpea eman eta ahalik eta urrutien bidali. Jokuan zebiltzanek makila lurreratu aurretik hartu behar zuten.

- *Nanclares de la Oca: Clemente Zuazo Garibai, 70 urte. Ollabarren jaio eta bizi-tua. 1981eko urtarrilak 11.*


BOLTXAHARRIAK

CALVA (LA)

Gazteek eta helduek esku hartzen zuten denborapasa.

Jolastokian harri zilindrikoa jartzen zen tenteka, *chuta* izenekoa. Ondoren, erabakitako lekutik antzeko beste harri txikiagoa eskuan hartu eta banaka botatzen zuten *chuta* hori bota asmoz. Beste harri txiki honen izena *calva* zen. *La calva* jostaketan bat, bi edo hiru zinta ardo jokatzeko ziren. Jokuari hasera nork eman erabakitzeko *leon-kastilo* egiten zen txanpona behar adina aldiz botata.

Jokurako *chuta* eta *calva* izeneko harriak landutakoak izaten ziren.

- *Bidankoze (Erronkari): Isidro Urzainki Perez, 85 urte. Santxenea etxea. 1987ko uztailak 28.*

ERHATZTTUA

Neska-mutilek eskutik hartuta korroa osatzen zuten eta erdian erratza jarri zutik.

Talde osoa elkarrekin mugitzen zen erratzaren inguruan, eta halako batean, gutxiena uste zuenean, norbaitek bultza eta erratza botatzen zuena kanpoan geratzen zen. Aznekean bi besterik geratzen ez zirenean, botatzen zuena suertatzen zen galtzaile.

Urte guztiko jokoa zen *erhatzttua*, leku zelaietan, gehienetan herriko plazan.

- *Muskildi: Jean Agergarai, 68 urte, eta Julie Agergarai, 57 urte. Olhasso etxea. 1982ko irailak 17.*

ERREKETAN

Neska-mutilen jokua, elkarrekin bi taldetan banatuta.

Jolastokiaren erdian, gehienetan Kontzejupea, arrastoa egiten zuten eta bi taldeak alde banatan jarri. Jokalariak banan banan ateratzen ziren arrastoa zapaltzera —pasa ere egin zezaketen— eta ahal zen azkarren itzuli behar zuten. Joan-etorri honetan beste taldekoren batek harrapatzen bazuen, *erre* geratzen zen eta *preso* eramaten zuen harrapatzaileak bere aldera, eta han geratzen zen bere taldekideren batek ukitzen zuen arte.

- *Amezketeta: Felipa Sagastume Karrera, 73 urte. Elorrain baserria. 1976ko abuztuak 4.*

ESPARTIN JOKOA

Neguko jokia, bere berri eman zidanaren arabera, Gorritiko Petrinea izeneko etxe atarian.

Neska-mutilak aritzen ziren, eta Espartin Jokoari hasera eman aurretik kartak banatzen ziren *bateko urrea* nori egokitu jakiteko; hau belaunikatzen zen jolaskideek lurlean eserita egindako korro erdian.

Korroa osatzen zutenen artean belaun azpitik *espartina* pasatzen zuten, eta erdikoak gutxien uste zuenean, oinetakoaz jotzen zuten buruan edo bizkarrean.

Kolpea gehienetan atzetik zetorkion, tupustean, eta zigorra jasotakoak *espartina* harrapatzen saiatu behar zuen. Eskuratzen bazuen, korrora pasatzen zen eta galdu zuena, berriz, erdira.

- *Gorriti: Francisco Zugasti Balda, 67 urte. Antonea etxea. 1980ko abenduak 5.*

FIDOKA

Neska-mutilen jolasa. Jolaskideak bi taldetan banatzen ziren. Talde bakoitzetik bat ateratzen zen elkar erreparatuz nor lasterka abiatu. Ihesean abiatzen zena kanporatua geratzen zen segitzaileak ukitzen zuenean; harrapatzearekin batera, jarraitzaileak *fido* esan behar zuen.

Ondoren, harrapatutakoaren taldetik beste bat ateratzen zen jolasarekin jarraitzeko, neska edo mutil bakarra geratu arte; honen taldea izaten zen irabazlea.

- *Muxika: Maria Carmen Elguren Mendizabal, 41 urte, eta Encarnacion Mendizabal Atutxa, 54 urte. 1982ko abuztuak 15.*

FIRLETAN

Bolo jokia.

- *Baigorri (Bastida): Marcel Errotabehere, 72 urte. Berroa etxea. 1982ko irailak 5.*

GANITPUSA

Hasteko arrastoa egiten zen lurlean. Marra honetatik, makurtuta, hanka puntetan eta esku bat lurlean jarrita, beste eskuaz gairen bat ahalik eta urrutien uzten saiatu behar zuten, beti ere eskutik utzi gabe.

- *Baigorri (Zubi Punta): Jean Laxalde, 61 urte. Dendariarena etxea. 1982ko irailak 4.*


FIDOKA

GARTZARA

Jokurako lurrean laukia markatzen zen eta bere erdian jolaskideek ekarritako txanponak jartzen ziren bata bestearen gainean.

Aipatu lauki edo *gartzie* delakotik arrastoa egiten zen, eta bertatik jokalariek banaka bere txanpona botatzen zuten, *gartziaren* marretako baten gainean uztekotan, edo ahalik eta gertuen kanpokaldetik. Irabazleak ematen zion hasera jokoari eta zakur haundia hobekien botatakoak izaten ziren segidan.

Jokoan hasteko aipatu arrastotik txanpona botatzen zen lauki erdiko mordora. Txanpon horrek *gartzie* pasatzen bazuen bertakoak ukitu gabe, tiradak ez zuen baliorik eta hurrengoari ematen zitzaion txanda.

Botatako txanpona ez bazen *gartzietik* ateratzen, txanpon piloan geratzen zen, laukitik atera zitzakeenekin batera.

Botatako txanponarekin batera txanpon mordotik bat edo gehiago *gartzietik* kanpora ateratzen bazen, tiratzailea guztietaz jabetzen zen eta berriro tiratzea egokitzen zitzaion.

Behin jokalaria guztiak pasata laukiaren erdian txanponak geratzen baziren, bakoitzak norbere zakur haundia jarri eta berriro hasten ziren jokuan.

Gartzara, batez ere, neguan jolasten zen, elizako arkupeko harlosa gainean.

- *Gernika (Muruetako auzoa): Dimas Eskibel Leginetxe, 71 urte. 1982ko abuztuak 15.*

GORDAKA

Ikus «arrenaketan».eta «katarra eta matarra».

- *Zalgize: Germaine Bidart, 33 urte. Idiartia etxea.1982ko irailak 17.*

HINQUE (AL)

Lau mutilen arteko jokia. Hasteko, lurrean zirkulua marrazten zuten. Zozketarik egin gabe eta ados jarrita, lehen makila –ezpel zuraz egindako *hinquea*, luzean berrogeitamar zentimetro ingurukoa eta mutur bat oso zorrotza– bota behar zuenak zirkulotik metro inguru urrunduta jaurtiki eta bere barruan lurrean sartuta utzi behar zuen. Horrela egin ezean, hurrengoari emango zion aukera.

Bigarren mutilak, ahalik eta indartsuen, *hinquea* lurrean sartzen eta aurrekoaren makila botatzen saiatzen zen.Lortuz gero, lau puntu bereganatu

tzen zituen. Bi makilak geratzen baziren, hirugarren mutilak aurreko ber-bera egiten zuen. Biak botaz gero eta berea lurrean sartzen bazuen, zortzi puntu zegozkion. Ondoren, bakarra geratzen zen jokoari amaiera emateko. Honek ere berea zirkulu barruan sartuta aurrekoa botatzen bazuen, beste lau puntu eskuratzen zituen.

- *Endarraitzar (Ultzama): Jose Rekalde Ilarregi, 81 urte. Baztani etxea. 1988ko abuztuak 14.*

IRULARIO

Izen bereko zurezko pieza erabiltzen zen, luzean hogeitazentimetro inguru, muturrak zorroztuak eta lodigoa erdialdean.

Irulario hau lurrean uzten zen, zabalean bi metro inguru zituen zirkuloaren erdian.

Jokoari hasera norik eman jakiteko, *txotxetara* egiten zen, alegia, esku itxian *txotxak* harturik, goiko muturra agerian eta maila berean zutenak, gor-detako zatia luzeagoa izaten zuen *txotxetako* batek; hau ateratzen zuena hasiko zen jokatzeko.

Hasierako hau zirkuluaren barruan jarrita, *irulario* delakoari kolpea ematen zion makilaz mutur batean lurraren kontra; ondorioz, lurretik altxa egiten zen eta segidan, bigarren kolpea airean zegoenean, ahalik eta urrutien bidaltzeko.

Bigarren jokalaria zain egoten zen *irularioak* berriz lurra jo arte; hartu eta eskuz botatzen zuen zirkulo barruan sartzeko asmotan; hori egin ez zezan saiatzen zen aurreneko jokalaria, makilaz galeraz zezakeelarik *irularioa* zirkulo barrura erortzea.

Bigarren jokariari ez bazuen *irularioa* zirkulo barrura itzultzen, lehen *tira-tzaileak* berriro ekiten zion jokoari. *Irularioa* zirkulo barrura itzultzen zuenak jasotzen zuen tantoa, *irularioaren* jabe egin eta lekuz aldatu.

- *Iraizoz (Ultzama): Claudio Cabrero Etxandi, 75 urte. Artxaya etxea. Ángela Etxandi Lizaso, 60 urte. Encarnacion Iraizoz Barrenetxe, 83 urte, eta Restituto Oiartzun Grajirena, 75 urte. Aritzenea etxea. 1988ko abuztuak 14.*

ITXU MANDOKA

Ikus «ütsü mandokan».

- *Baigorri (Zubi Punta): Jean Laxalde, 61 urte. Dendarienea etxea. 1982ko irailak 4.*


IRULARIO

ITXUKETAN

Ikus «arrenaketan».eta «katarra eta matarra».

- *Tolosa (Aldaba auzoa): María Lasa Iraeta, 59 urte. Arizmendi baserria. 1967ko martxoak 11.*

ITXULAPIKOA (A LA OLLA)

Garizumako igandeetan jolastu ohi ziren, neska eta mutilak elkarrekin.

Horretarako, plazan balkoi batetik beste aldekoa soka lotzen zen, eta erdi parean, beste soka batez, lurrezko itxulapikoa zintzilikatzen zen.

Jokuan banan-banan aritzen ziren, begiak estalita eta makila eskutan hartuta.

Egin beharrekoa itxulapikoa haustea zen, aldez aurretik erabakitako denbora barruan.

Behin itxulapikoa hautsita, beste bat jartzen zen haren orde, jokurako prestatutako guztiak apurtu arte.

- *Bidankoze (Erronkari): Isidro Urzainki Perez, 85 urte. Sanchenea etxea. 1987ko uztailak 28*

IXKILIMA JOKUA

Nesken denborapasa zen, bik parte hartzen zutelarik, txandaka.

Bi buruorratz edo *ixkilima* jartzen zituzten mahai gainean, buruzburu. Jokatzerakoan, bietako bat bultza edo kolpe batez bestearen gainean gurutzatuta jartzen saiatzen ziren.

Neska bakoitzak jokurako egokienak ziren bi buruorratz erabiltzen zituen, eta galtzaileak bere lagunari bi eman behar zizkion, baina ez nahita nahi ez jokurako erabilitakoak, espreski emateko zituenak baizik.

Urte guztian aritzen ziren, etxean zein eskolan.

- *Baigorri (Zubi Punta): Gabi Iriart, 65 urte, eta Marie Jeanne Iriart, 60 urte. Zumarika etxea. 1982ko irailak 17.*

JAUZI MOTZA

Nork gehiago saltatu gora eta luzaroka, oinak juntu lasterka egin gabe.

- *Baigorri (Zubi Punta): Jean Laxalde, 61 urte. Dendarianea etxea. 1982ko irailak 4.*

KADENAN

Eskola garaian kanpoan ibiltzen ziren neska-mutilak.

Bere lagunak harrapatzera abiatu beharrekoa *betetzen* izenekoa izaten zen.

Betetzen hasten zenean, bere lagunei begira *kadena* esaten zuen eta gainerakoek, *badela* esanda, korritzeari ekiten zioten.

Norbait harrapatzean, eskutik hartu eta hirugarrenaren atzetik berriro, azkenekoa harrapatu arte.

Berriro jokuari hasera emateko, aurrena harrapatutako neska edo mutila jartzen zen *betetzen*.

- *Igoa (Basaburua): Flora Ezkurra Alsua, 48 urte. Salbadorenea etxea. 1983ko urtarrilak 2.*

KALIE

Kalie izenez metroa pasatxoko makil mutur makurra ezagutzen zen, gehienetan urritza.

Plazan jolasten ziren neska-mutilak elkarrekin. Makilaz gain, pilota ere erabiltzen zuten jolaserako, baina ez larruzkoa edo gomazkoa, trapuzkoa baizik, litzaz ondo lotuta.

Bakoitzak bere koadrila aukeratzen zuen, bi taldetan banatu eta erdian arrastoa egin.

Sakea noren esku izan *kaikulo* botatzen zuten txanpona.

Sakatzailea aukeratuta, *kaliez* jota pilota beste alderaino pasatakoan, aurkako koadrilak pilota berriro marra gainetik pasa behar zuen tantoa egiteko.

Marra zein taldek gehiagotan pasa *kalie* erabiliz, berak irabazten zuen.

- *Etxaleku: Agustin Beloki Gerendiain, 83 urte. Iturrikoa etxea. 1987ko abuztuak 15.*

KALIOKETAN

Hamabiren bat neska-mutilek hartzen zuten parte jokoan, bi taldetan banatuta. Seiko taldea alde batera, bata bestearen ondoan, eta parez-pare, hamar metro inguruko tartea zutelarik, beste seiak. Bakoitzak eskuan hogezi zentimetrotako makila zeraman, besoa goratuta.

Talde bateko aurrenekoak makila bota eta bestekoren bat jotzen ahalegintzen zen. Asmatzen bazuen, bere taldeak jasotzen zuen tantoa; hutsegienez gero, berriz, tantoa beste taldearentzat izaten zen.

Hamabi tanto lehenago egiten zuen taldea suertatzen zen irabazle.

Kalioketan hamar eta hamabost urte bitarteko neska-mutilak aritzen ziren, batez ere, errekreo garaian edo eskolatik ateratakoan.

- *Ezki*: Rufina Azurmendi Oartzabal, 59 urte. Argindeetxeberri etxea. 1991ko irailak 30.

KANDELA

Neska-mutilak larrainean aritzen ziren uda eta neguko denborapasa honetan. Korroan jarrita, norbaitek hogeitaz bitartean kontatzen zuen.

Zenbakia egokitzen zitzaiona *betetzen* geratzen zen. Lagunak harrapatzen saiatzen zen eta bati eskua botatakoan, eskutik hartuta hirugarrenaren bila abiatzeko, eta hala jarraitzen zuten gainerako guztiak harrapatu arte.

Berriz jokoari hasera emateko, aurrena harrapatutako neska edo mutila *betetzen* geratzen zen.

- *laben (Basaburua)*: Catalina Auza Beunza, 73 urte. Juangoserena etxea. 1983ko uztailak 24.

KANDELEROKA

Urte guztian aritzen ziren neska-mutilak herriko plazan.

Korroan jartzen ziren, eta aurrez erabakitako zenbakia egokitzen zitzaionak besteak harrapatzeri atera behar zuen. Norbait ukitzen zuenean *año* esan eta eskutik hartzen zuen. Biak batera hirugarren baten bila abiatzen ziren, gainerako guztiak harrapatu arte.

- *Etxalar*: Tomasa Agirre Lairez, 75 urte. Topaldea etxea. 1984eko ekainak 28.

KATARRA ETA MATARRA

Gordeketa jokua. Denborapasari hasera emateko zenbakia erabakitzen zuten eta nori egokituko, hura jartzen zuten *itxututa*, jolaslekua ikusi ezinik pareta aldera begiak besoaz estalita.

Gordetako azkenak *bale* esandakoan jokoari bizkar emandakoak lagunak bilatzeari ekiten zion. Norbait aurreratzen bazitzaion eta orma ukitu *katarra* eta *matarra* esanez, jokua berriz hasten zen.

Bere lagunak ikusterakoan ahoz ozen beren izena esanez orman kolpea ematen zuen. Aurkitzen zuen aurrena izaten zen ormaren kontra jartzen zena jokuan berriz hasteko.

- *Albiztur: Carmen Otaegi Irizar, 50 urte. Azarola Bekoa baserria. 1972ko irailak 11.*

KATUZIL

Jolasean mutilak soilik aritzen ziren, eskolako atsedenaldiran edo irteeran, herriko edozein bazterretan.

Katuzil delakoa, hogeitazentimetrotako zurezko pieza izaten zen, bi muturak puntadunak. Behar izaten zen metro erdi inguruko beste makila ere.

Jokoari hasera emateko, lurrean marra egiten zen, makilaren luzera berekoa, kasu honetan metro erdia.

Mutil bat arrasto ondoan jarrita, esku batean makila eta bestean *katuzil* hori, eta aurrenekoarekin txikia joaz ahalik eta urrutien bidali behar zuen.

Ondoren makila marra gainean uzten zuen, eta aurkakoak *katuzila* jaso behar zuen lurretik eta makila jotzera bota behar zuen. Asmatzen bazuen, postuak trukatzeko zituzten.

Aurkakoak *katuzila* lurrera erori baino lehen jasotzen bazuen, bi aukera izaten zituen makila jotzeko.

Katuzilak ez bazuen makila jotzen, aurreneko mutilak makila lurretik hartu eta hiru bider jotzen zuen muturrean *katuzil* hori, urrutira bidaltzen saiatuz; baina ezin zuen kolpe horietan hutsik egin, zeren eta pieza ez urrutiratzeaz gain, bestelako ordaina ere izaten bait zuen. Eta hau argitu behar da. Bigarren mutilak aukera izaten zuen *katuzila* oin gainean jarri eta makila aldera botatzeko, aurrenekoa hutsegín zuen adina aldiz. Hartara hurbildu egiten zuen eta errazago suertatzen zitzaion ondoren eskuaz botatakoan makila jotzea.

Baina azkeneko jaurtiketa hauek egin aurretik, makila eta hiru bider kolpatutako *katuzilaren* artean zegoen distantzia begiz jotzen edo kalkulatzeko zuten.

Tarte honi buruz esan behar da, makila astintzen zuenak adierazi egin behar zuela makila hori zenbat aldiz sartzen zen distantzia horretan. Aurkakoak uste bazuen egindako kalkuloa okerra zela, egiaztatzea eskatzen zuen. Aurrez esandako zenbakia gehiegizkoa bazen, ordurarte makila erabili zuena galtzaile suertatzen zen.

Ontzat jotzen zen makila kopurua tantutan zenbatzen zen. *Katuzil* jokoa gehienetan ehun tantotara jokatu ohi zen.

- *Burgi: Florencio Lacasta Gloria, 77 urte. Fayanas etxea. 1982ko irailak 6.*

KITTOKA

Neska-mutilak aritzen ziren eskolatik ateratzerakoan edo igande arratsaldeetan. Kanpoan jolasteko, hogeitik hogeitamar ume bitarteko taldeak osatzen ziren.

Korroa osatzen zuten, eta batek hogeikontatzen zuen; zenbakia egokitzeko zitaia bere lagunaren atzetik abiatzen zen, norbait harrapatzera.

Ihes zihoana ukitzerakoan, *kitto* esaten zen, eta bera izaten zen hurrengo harrapatzailea, *kitto* eginez beste bat ukitu arte.

- *laben (Basaburua): Catalina Auza Beunza, 73 urte. Juan-goserena etxea. 1983ko uztailak 24.*

KORRORAT

Neska-mutilak korroan eskutik hartuta. Jolastokia herriko plaza izaten zen, urte osoan.

- *Etxalar: Tomasa Agirre Lairez, 73 urte. Topalea etxea. 1982ko abuztuak 29.*

KOXKETAN

Zabalean sei edo zortzi zentimetro inguruko zulo borobila eginda lurgainean, intxaurra botatzen zuten biraka jolaskideek zuloa, bost metrotatik. Ahal izanez gero, zuloan sartu behar zen edo ahal den gertuen utzi.

Zuloan sartzen zuenak eta gertuen uzten zuenak ematen zion hasera benetako jokoari. Eskuko behatz potoloaz eta erdikoaz baliatuta intxaurra botatzen zuten besteak jo asmoz. Jotzeari *kotx* esaten zitzaion eta ukitutako intxaurra, jotzen asmatutakoaren eskuetara pasatzen zen. Huts eginez gero, hurrengoak jarraitzen zuen jokoarekin.

Jokoan bi bakarrik geratzean, eta batek galdu edo irabazi, berriz ere hasera ematen zitzaion jokoari.

- *Matximenta: Jose Landa Elorza, 76 urte. Igarzola baserria. 1991ko urriak 15.*

KROXKEN

Kaniketetan.

Kanika edo *kanikie* (gehienetan buztinezkoa) jokalariarengandik tartea utzita jartzen zen, eta behatz potoloa eta erdikoa erabiliz beste kanika botatzen zuen aurrekoa jo asmoz. Jotzeari *kroxke* izena ematen zitzaion. Asmatzen zuena, alegia, *kroxke* egiten zuena, bi kaniken jabe egiten zen. Jokuan hurrengoa zen neskek jartzen zuen jo beharreko kanika lurrean.


KORRORAT

Asmatzen ez zuenak bere kanika galtzen zuen, eta bietakobatek *kroxke* egin arte jarraitzen zuten. Orduan, jokura ateratako eta irabazi gabeko kanika guztiak bereganatzen zituen.

- *Berastegin: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 7.*

KUARTAN

Mutikoen jokua. Bost xentimotako txanpona -sos bateko beltzahartu eta banan banan lurrera botatzen zuten aldez aurretik pareta jo ondoren.

Berea aurretik botatako txanponetatik kuarta edo gertuago uzten zuenarentzat izaten ziren lurrekoak.

- *Erasun: Felix Descarga Bengoetxea, 51 urte, eta Maria Jesus Descarga Bengoetxea, 41 urte. Joaneberria baserria. 1982ko abenduak 12.*

KUIKE

Ikus «arrenaketan».eta «katarra eta matarra».

- *Gernika (Muruet auzoa): Dimas Eskibel Leginetxe, 71 urte. 1982ko abuztuak 15.*

KUKUKA

Ikus «arrenaketan».eta «katarra eta matarra».

- *Baigorri (Bastida): Marcel Errotabehere, 72 urte. Berroa etxea. 1982ko irailak 5.*

KUKULAUKA

Arrenaketan jokua. Lagunetako bati ihes egin eta orma ukitzean *kuku* esaten zuten ozenki.

- *Donaixti-Ibarre: Pierre Uhart, 56 urte. Brixeteya etxea. 1982ko abuztuak 25.*

KUKUMIKUKA

Zotz eginda aukeratua suertatzen zena, besoekin begiak estalita, zera esanez: *kuku miku, kuskunde, zagia bete domine. Purgatorio, salbatorio, gorde zerate. Bule.*

Errosarioak irauten zuen bitartean, jolaskideak gorde egiten ziren, eta *zigortuak* ikusten zituen neurrian, beren izenak esan eta kantatutako tokira


KOXKETAN

eramaten zituen. Baina bila ari zen bitartean gordetakoren batek preso zeudenak ukitzen bazituen *Tximili kuarto* edo *korte* esanez, denak libre geratzen ziren jokuan jarraitzeko.

Hau gertatzen ez zenean, berriz hasera ematen zitzaion *kukumikukari*, eta lehen betetzen geratutakoa zozketatik libre izaten zen.

- *Aia (Laurgain auzoa): Joakin Alustiza Telleria, 71 urte. Laurgaingo Jauregi-Etxea. 1987ko azaroak 16.*

KUKURRO

Kukurroa zenbait landareen koskola izaten da, kasu honetan haritzarena.

Zoluan hiru *kukurro* jartzen ziren triangelua osatuz, laugarren bat gainean zutelarik. Handik hiruren bat metro urrundu eta jokalariek txandaka norbere *kukurroa* botatzen zuten, lurreko lauak jo eta tokiz mugitu asmoz; jotzen asmatzen zuenarentzat izaten ziren *kukurro* horiek.

- *Heredia: Juliana Estibariz Ibañez de Ezcaray (Narvaja-koa), 88 urte. 1988ko abuztuak 7.*

KUKUTAN

Paretari begira begiak itxita nor geratu erabakitzeko korroan jartzen ziren eta kantariak banan banan seinalatuz zera esaten zuen: *Gaztaina-gora-behera txipitin-txapatan-fuera*. *Fuera* egokitzen zitzaiona, korrotik kanpora ateratzen zen, eta behar adina aldiz errepikatzen zen neska edo mutil bakarra geratu arte. Hau izaten zen *kukutan betetzen* geratzen zena; paretari begira kontatzen hasten zen aurretik erabakitako zenbakiraino, jolastokiari bizkarra emanez. Behin kontatu eta gero, lagunak bilatzen saiatzen zen, eta ikusi ahala paretara, zuhaitza, harria, etab. ukitzen zuen, aurkitutakoaren izenarekin batera *sapo* esanez. Adibidez, Pedro ikusten bazuen, *Pedro, sapo*. Gordeta zegoen bat atera eta toki jakin hori ukitzen bazuen, *kukutan betetzen* ari zenaren izena eta ondoren *sapo* esanez, jokoari hasera ematen zitzaion berriz. Eta *kukutan betetzen* ari zenak bertan jarraitu behar zuen.

- *Leitza (Erreka auzoa): Jose Sagastibeltza Lasarte, 54 urte. Eskola Erreka etxea eta Geneveva Sestao Sestao, 31 urte. Gazpillo Txiki baserria. 1982ko abenduak 12.*

KURIKETAN

Zeinek bete behar zuen erabakitzeko, jokolariak bi taldetan banatu eta elkarren artean tarte jakina utzita, taldeetako partaide banak *hanketan* egiten zuten. Aurkakoa zapaltzen zuena kanpoan geratzen zen eta zapalduak, aldiz, berriro egiten zuen *hanketan* egokitzen zitzaionarekin. Azkena zapaldua suertatzen zena geratzen zen *betetzen* eta gainerakoek bila abiatu behar zuten.


Aurkitzen zuen aurrena *betetzen* jartzen zen. Paretan ukitzea *korte* izenez ezagutzen zen.

Kuriketan neska eta mutilak aritzen ziren. Bereziki neguko jolasa izaten zen, gehienetan etxe barruan.

- *Udabe (Basaburua): Martin Iribarren Auza, 78 urte. Martenea etxea. 1983ko urtarrilak 2.*
- *Igoa (Basaburua): Flora Ezkurra Alsua, 48 urte. Salbadorenea etxea. 1983ko urtarrilak 2.*

KURIKETAN

Jolas honen izen berberaz, eta funtsean ere aldaketa haundirik gabe, *kuriketan* jolastea entzuna dut Basaburuko Igoa, Udabe eta laben herrixketan. Orain Larraungo bailarara helduko gara, Albiasu eta Alli herrietako *kuriketa* izango da aipagai.

Neska-mutilen jolasa. Hasera eman aurretik, kontatuz zozketa egiten zuten eta jarritako zenbakia egokitzen zitzaiona paretari begira jartzen zen, begiak besoaz estalita; hamar edo hogeit hamar bitartean, besteak gorde egiten ziren.

Kontaketa bukatu orduko, jolaskideek entzuteko moduan hau esaten zuten *Kurik, kurik egiteko*. Eta lagunetako batek gordelekuetik *kurik* erantzuten zion.

Ormari begira *zigortutakoa* lagunen bila abiatzen zen, eta norbait ikusita-koan oihu egiten zuen *Ikusi dut (izena)* eta orma ukitzen zuen.

Gordetako norbait atera eta *zigortuari* aurrea hartu eta orma ikutu edo jotzen bazuen, berriro hasiera eman behar jokoari. *Zigortuak* lan berean jarraitzen zuen. Baina gordetako guztiak ikusten zituenean, berak aukeratzen zuen bere ordezkoa orman gelditzeko.

- *Albiasu (Larraun): Buenaventura Argaña Mujika, 68 urte. Matxinea baserria. 1991ko azaroak 1.*
- *Alli (Larraun): Konzezion Arangoa Iriarte, 50 urte. Arretxea etxea. 1991ko uztailak 1.*

KURKUBIKA

Neskak eta mutilak aritzen ziren urte guztian zehar, bereziki negu partean, estalpearen babesean.

Lurgainean hamarren bat zentimetro diametroa zuen zuloa egiten zuten; bakoitzak norbere *kurkubiye* hartu, zulutik metro erdi ingurutik bota eta sartzen saiatzen ziren. Eta zuloan sartzeko, eskuko erdiko behatzaz, indarra emateko behatz potolo edo erpuruaz baliaturik, jotzen zuten haritz-koskola edo *kurkubiye*.

Zuloan sartzen asmatzen zuenak beste jolaskideengandik *kurkubiye* bana jasotzen zuen.

- *Lizarraga (Ergoiena): Maria Navarro Navarro, 59 urte, eta Nicolasa Navarro Senar, 85 urte. Otxolin etxea. 1988ko abuztuak 21.*

KURREA-KURREA-KENA

Gehienetan ogitartekoa besterik ez zuten izaten bazkaltzeko Tolosako Bedaio auzoko eskolara inguruko baserrietatik joaten ziren neskamutilek. Eta arratsaldeko saioari hasera eman aurretik, neskak *kurreakurrea-kena* izeneko jolasean aritzen ziren.

Neskak elkar eskutik hartuta korroa osatzen zen, bakar bat haien atzetik libre geratzen zen bitartean; honek ozenki esaten zuen *kurreakurrea-kena...* eta jolaskideek *ttunttunena* erantzuten zioten...

Bakarrik eta libre zebilenak, gutxien uste zuenean, bizkarrean kolpatzen zuen korroko norbait, zeina azkar baino azkarrago abiatzen bait zen haren bila korroa utzita. Atzetik segika korroaren kanpotik zein barrutik egiten zen. Harrapatzaileak iheslariari eskua botatzen bazion, bata bestearen lekua betetzen zuen, jokuarekin jarraituz. Baina korroan zeudenek jarritako denboran ez bazuen harrapatzen, bi neskak bakoitza bere lekura itzultzen ziren berriro jokuari hasera emanez.

- *Gaintza (Nafarroa): Josefa Ignacia Zubillaga Galarza (Bedaiokoa, Tolosako auzoa), 58 urte. Ostokaitez baserria 1981eko urtarrilak 22*

LABI-LABI

Bost eta hamar bitarteko ume taldeak aritzen ziren. Korroa osatu eta hogeiki kontatu; zenbakia egokitzen zitzaiona zigortuta orma ondora, jolaskideei bizkar emanez.

Aldez aurretik jarritako zenbakira arte kontatzen hasten zen postura honetan, bukatutakoan jiratu eta zera oihukatzen: *labi el labi*; lagunek, beren gordelekuetatik hau erantzuten zioten: *txakurrak buztan bi*.

Ondoren lagunak bilatzeari ekiten zion, eta begiz jo ahala orma ukitzen zuen *labi-labi* eta ikusitakoaren izena esatearekin batera, guztiak aurkitu arte.

Aurkitutako aurrena ormara pasatzen zen, zigortuta.

Baina jolaskideren bat gordelekutik atera eta zigortuak baino lehen orma ukitu eta *labi-labi* esanez gero, berriro errepikatzen zen jolasa, zigortuak lan horretan segituaz.

- *Aramaio: Francisco Izaga Peñagarikano, 46 urte. 1975 abuztuak 4.*

MARROKETAN

Neskak aritzen ziren eskolatik ateratzean. Bi talde berdinetan banatzen ziren. Erdian marra egiten zuten. Bi aldeetako neskak elkar gerritik hartuta jartzen ziren. Bi taldeetako aurreneko bi neskak eskutik hartuta.

Seinalea egindakoan, talde bakoitzak bere aldera egiten zuen indarra, aurkakoak arrastotik pasa erazi nahian.

- *Arribe (Araiz harana): Maria Irurzun Garmendia. Intxaurrondo etxea. 1974eko urtarrilak 3.*

MARROS (A)

Neska eta mutilak elkarrekin, bi taldetan banatzen ziren, bata bestearen aurrean hamabi metro inguruko tartea utziaz bi taldeen artean.

Talde bateko kidea erdira ateratzen zen eta beste taldeko norbaitek harrapatu egin behar zuen abiatutako tokira berriz itzuli baino lehen. Harrapatzen bazuen, harrapatutakoa jokutik kanpo geratzen zen.

Jokuak jarraitu egiten zuen talde bateko partaide guztiak jokutik kanpo geratu arte. Bi taldeen artean ez zen inongo arrasto eta seinalerik egiten.

- *Olazti: Pedro Bengoetxea Galvete, 79 urte. 1980eko martxoak 3.*

MIMITXORREN

Neska eta mutilak aritzen ziren. Jokoan hasi aurretik, korroan jarrita, ondorengo esaten zuen batek: *Don-don-ite-saquitis-saquiti-fuera-doña-Petra-sala-muera-tu-quisiera-quisiera-fuera*.

Gauza bera errepikatzen zuten behar adina aldiz, jokalaria kopuruaren arabera, eta azkeneko *fuera* egokitzen zitzaienak jolaskideen atzetik abiatzen ziren; baina aldiko harrapatzaile bakarrak egin behar zuen lasterka *topo eman gabe* ihes zihoazenen atzetik.

Harrapatutakoa orma ondora eramaten zen, segitzaileetako batek zainduta (gehienetan, korrika geldoena). Jokuak aurrera egiten zuen harrapatutakoak katean *preso* jartzen ziren bitartean. Zenbat eta *preso* gehiago orduan eta zaintzaile gehiago jartzen ziren.

lhesean zebilenetako batek katean *sokan* zeudenetakoren bat ukitzen bazuen, *mimitxor* esatearekin batera, *presoak* libre geratzen ziren ihesari emateko.

Galerazteko, zaintzaileak nahikoa zuen asmo horretan zebilena hori egin aurretik ukitzea.


Ihesean zebiltzan guztiak harrapatu eta katean jarritakoan ematen zitzaion amaiera jokuari.

- *Berastegi: Felisa Saizar Etxeberria, 54 urte. Buztiñenea baserria. 1978ko ekainak 27.*

MUKANAS TXA-TXA

Neska-mutilek korroa osatzen zuten, bat kanpoan utzita. Honek eskuan zapia hartu eta *mukanas txaxa* esaten zuen bitartean lagunen inguruan bueltaka hasten zen. Halako batean, korroko norbaiten atzean oharkabean zapia uzten zuen. Beste itzulia osatzerakoan zapia atzean zuena ez bazen ohartzen, korroaren erdira pasatzen zen, beste norbaitek bere lekua hartu arte.

Zapia gertu zuena konturatzen bazen, utzi zuenaren atzetik abiatzen zen harrapatu asmoz. Itzuli oso bat egin aurretik ikutzen bazuen, harrapatutakoak korroaren erdira pasa behar zuen. Erdian zegoenak korroan hartzen zuen tokia eta zapia eskuratu zuenak orain arte ikusitakoa egiten zuen berriro, lagunen atzean korrika norbaiten atzean zapia uzten zuelarik.

Lehen itzuli hori egin aurretik ez bazuten harrapatzen, zapia utzitakoa korroan iartzen zen. eta ieiki berriari egokitzen zitzaion jokoarekin jarraitzea.

- *Muskildi: Jean Agergaray, 68 urte, eta Julie Agergaray, 57 urte. Olhaso etxea. 1982ko irailak 17.*

OIÑARRIKE

Ikus «txingoka».

- *Gernika (Muruetako auzoa): Dimas Eskibel Leginetxe, 71 urte. 1982ko abuztuak 15.*

ORRATZ JOKUA

Nesken jolasa, eskola irteeretan.

Neska batek eskuan gordetzen zituen orratzak eta galdetzen zuen: Bikoi-tzak ala bakoitzak? (Pares o nones). Erantzutean asmatzen bazuen, orratzen jabe egiten zen, eta bestela alderantziz egiten zen.

- *Ormaiztegi: Kasilde Arzeluz Loiola, 73 urte. Arraitegi baserrian jaioa. 1990eko otsailak 11.*

PALDIÑO JOKOA

Mutikoen jokoa, harri gainean.

Aurren-aurrena, kartoiaz *paldiño* izeneko borobilak egin, batzu txikiak, besteak haundiagoak (azken hauek lodiagoak ere bai). Txikienak *lauko* itxura-koak (bost xentimo), bi koloretan margotzen ziren tintaz edo lapitzaz.

Mutiko bakoitzak bere *paldiñoa* jartzen zuen harrigainean, metatxoan osatuz. Bi mutiko baziren bi *paldiño* bata bestearen gainean.

Hiruzpalau metrotatik *paldiño* haundiagoa eskuan hartu eta arranean, lurretik gertu, txikiagoak jotzen saiatu edo ahal den gertuen uzten behintzat. Honen ondoren, berriro *paldiño* haundia hartu eta txikien gainera bota, buelta eman edo kolorez aldatzeko. Lortzen zuenak *paldiñoa* bereganatzen zuen.

- *Errazkin: Migel Argiñarena Otxotorena, 70 urte. Bengoetxea baserria. 1983ko abuztuak 24.*

PAÑUELITO (AL)

Neska-mutilak aritzen ziren, eliz-atarian. Batez ere, negu parteko jolasa izaten zen.

Txotx eginda egokitzen zitzaiona zutik jartzen zen jolaskideek lurrean eserita osatzen zuten korroaren erdian. Lurrekoek musuzapia pasatzen zioten bata besteari atzekaldetik eta, zutik zegoenak ikusten ez zuelarik, zera esaten zuten bitartean: *Pañuelito por detras, tris-tras*.

Erdikoak musuzapia nork zuen asmatu behar, eta behin aurkituz gero, lekuz aldatzen ziren.

- *Arrizala (Aguraingo auzoa): Maria Rosario Otxoa de Alaiza San Martin, 68 urte. 1981eko uztailak 5.*

PANUELO EDO ZAPELA BILA

Kanpoan aritzen ziren igandeetan, eguraldi ona lagun. Hamabi eta hogei tabost urte inguruko neska-mutilek hartzen zuten parte.

Jokoari hasera eman aurretik, *kanpora* nor geratzen zen jakiteko, jolaskideetako batek esaten zuen: *Zerron, boton, de la bota, botera, zirrikiti, fuera*. *Fuera* egokitzen zitzaiona kanpora geratzen zen, eta segidan zozketa gehiago egiten ziren, bakarra geratu arte.

Honek asmatu egin behar zuen lurrean eserita zeudenen artean norke zeukan gordeta zapi edo txapela jakin bat. Jokoa atsegina suertatzen zen mutil gazteentzat, bila ibiltzen horretan neskekin halako atrebentziak harzteko moduan izaten bait ziren.

Aurkitu beharrekoa aurkitu ondoren, berriz zozketa egin eta jokoarekin jarraitzen zuten.

- *Errazu: Sinforiana Sala Ezkurra, 63 urte. Etxeberria etxea. (Albiasun bizitakoa). 1978ko irailak 8.*

PAPIOLAUKETAN

Ikus «arrenaketan».eta «katarra eta matarra».

Tolosako Bedaio auzoan, neska-mutilek hau abesten zuten: *Papio lau, lau, lau, esku mundu lau, sagastiko alkate Maria, Maria pelate. Ez dirudi, badi-rudi, kopeta ipur zuri, bale.*

- *Hernalde: Balentina Ugartemendia Zubillaga, 47 urte. Mayo baserria. 1978ko abuztuak 21.*

PILLADORES

Egiten zen aurreneko lana jokurako lekuaren mugak jartzen izaten zen; neskak eta mutilak aritzen ziren urte guztian, baina elkar nahastu gabe. Neskaren bat mutilen taldean sartzen saiatzen bazen, oihu egiten zioten: *Zu zoaz nesketara.*

Jolasari hasera emateko, lehenik korroa osatzen zuten, eta alde aurretik aukeratutako batek lagunak banan banan seinalatuz honela esaten zuen: *Una / pa / gurri / txiki / nipi.* Azkeneko *nipi* hori egokitzen zitzaiona korrotik atera egiten zen eta libre zen. Hala jarraitzen zuten azkenekoa bakarrik geratu arte. Hau izaten zen *pillador* modura ibiliko zena.

Hamar zenbatu ondoren jolaskideak harrapatzera abiatzen zen. Harrapatutakoak eta harrapatzaileak elkar eskutik hartuta besteen atzetik jarraitzen zuten, harrapatzeko asmotan, ukitze hutsak ez bait zuen balio. Harrapatutako guztiek *sogueta* osatzen joaten ziren, denak hatzeman arte.

Baina *pilladon* delakoari ihes eginez norbaitek *soguetan* zeudenak ukitzen bazituen, libre geratzen ziren.

- *Bidankoze (Erronkari): Maria Cruz Urtzainki Perez, 50 urte. 1987ko uztaillak 28.*


PILLADORES

PILOTXO

Bi harri jartzen ziren lurrean, elkarren artean hogeitamar zentimetroko tartea utziaz.

Ondoren, neska edo mutil batek makil biribila hartzen zuen eskuan, hogeitamar zentimetro ingurukoa eta *pilotxo* izenez ezagutua; beste eskuan zurezko pieza txikiagoa, hamabost zentimetro gutxi gora-behera, bi muturretan kono itxura hartzen zuena eta *chata* izena ematen zitzaiona.

Pilotxo izenekoarekin makilaz *chata* jotzen zuten mutur batean, eta ahalik eta azkarren *pilotxo* hori bi harrien gainean uzten zuten, muturren gainean.

Jolaskidea *pilotxoa* hartzera abiatzen zen, eta irabazi egiten zuen airean hartuz gero; behin lurrera eroritakoan, hartu eta *pilotxoa* jotzera bota eta asmatzen bazuen ere, irabazi egingo zuen. Gauza bera, bi harrietakoren bat jo eta *pilotxoa* lurreratzen bazuen.

Ullibarri Harana: Petra Beltran de Heredia Sagasti, 84 urte 1980ko otsailak 20.

- *Gabina Arana Ozaeta, 70 urte. Bere sorterria izandako Cabredo-ri dagokion aipamena. 1992ko abuztuak 18.*

PIRIRIN

Piririe edo uztaiak lurrean jiraka jarrita bere atzetik korrika ibiltzea.

- *Lizartza: Jose Antonio Zabala Garmendia, 60 urte. 1982ko abuztuak 22.*

PIRLEAN

Kale gorrian, lur gainean, bost *pirle* jartzen ziren, hortxe berrogei edo berrogeitabost zentimetro luzean, mutur bat bestea baino zabalagoaz. Haueetatik lau elkarrengandik metro erdira parekatzen ziren. Erdian, aurrekoen eta atzekoen artean, *bederatziko* izenez ezagutzen zen *pirlea* jartzen zen. Azkeneko hau beste lauak baino luzeagoa izaten zen eta buruan bola izaten zuen. *Bederatziko* izenaren arrazoia *pirle* hau botatzen zuenak jasotzen zituen tantotetatik dator kio, *bederatziko* hain zuzen ere, bera bakarrik botaz gero; eta botatzeko beste makila erabiltzen zuten, hemezortzi zentimetrotakoa luzean eta hiru lodian, *pirleak* zeudenetik sei metro ingurutik botata.

Pirle bakoitzak puntua balio zuen. Erdikoa eta beste bat botaz gero, bi puntu; berarekin beste bi eramanez gero, hiru, etab.

Pirlean berrogeitamar tantutara jokatu ohi zen, eta gehienetan neskak izaten ziren jokatzen zutenak.


- *Iraizoz (Ultzama): Klaudio Cabrero Etxandi, 75 urte. Artxaya etxea. Angela Etxandi Lizaso, 60 urte. Encarnacion Iraizoz Barrenetxe, 83 urte, eta Restituto Oiartzun Grajirena, 75 urte. Aritzenea etxea. 1988ko abuztuak 14.*

POTEKETAN

Neska-mutilak ibiltzen ziren, urte guztian zehar eguraldiak laguntzen bazuen, errepedean.

Betetzaillea nor zen jakiteko, jolaskide batek ondorengoa esaten zuen hitz bakoitzaz laguna seinalatzen zuen bitartean: *Kuku-miku-anda-miku-txan-txa-perro-kastellano-plon-plon-ikusi-det-erbie-lau-intxaurren-erdien-bostgarrenapus-ladron-ministron*.

Azkeneko *ministron* hori egokitutakoari pote hutsa ematen zitzaion (toma-tearekin edo beste zerbaitekin erabilitakoa), barruan harria sartuta. Potearen ahoa kolpatu egiten zen harria atera ez zedin.

Betetzailleak potea hartu eta ahalik eta urrutien bota behar zuen, ondoren, jasotzera joan eta azkar baino azkarrago abiapuntura itzultzeko. Behin han, potea lurrean utzi eta lagunak bilatzeari ekin behar zion, ordurako ondo gordeak.

Betetzailleak norbait bistaratzen zuenean, bere izena ahoz ozen esaten zuen, potea lurrean jo hiru bider *pote, pote, pote* esanez. Hala uzten zituen jokutik kanpo jokalaria.

Baina bila zebilen bitartean, norbaitek gordelekua utzi, potea har zeza-keen eta urrutira bota, *betetzailleak* hura jaso bitartean berriro bere gordele-
kura itzuliaz.

- *Lizartza: Santiago Mendigain Luluaga, 37 urte. 1982ko abuztuak 22.*

POXPLOKETAN

Neska eta mutilek lurrean arrastoa egiten zuten, eta handik saiatzen ziren poxpolo kaxaren azala ahalik eta urrutien bidaltzen.

- *Alkiza: Bibiana Beobide Uria, 59 urte. Garro baserria. 1982ko abuztuak 21.*

PUXTARRITAN

Ikus «tabatan».

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 14.*


SAKABOKA

Jolastokiaren erdian marra bat egiten zen. *Sakabokan* aritu beharreko mutilek bi taldetan banatzen ziren, arrastoaren alde banatan jartzeko, tarte berdintsua utzita.

Mutilak marra zapaltzera ateratzen ziren banan-banan; baina beste aldekoak, aldi berean ateratakoa baina azkarragoa, harrapatzen bazuen edo marra zapaltzea galerazi, bere aldera eramaten zuen jokutik kanpora utzita.

- *Etxalar: Tomasa Agirre Lairez, 73 urte. Topalea etxea. 1982ko abuztuak 29.*

SANBELUN EDO TXITXERAN

Neska-mutilen jolasa eskola irteeretan.

Jokuari hasera eman aurretik, korroan jarrita, *betetzen* jarri beharrekoa aukeratzen zuten honako hau esanez:

Ania / mania / di / Juani / di / Juanita / selo / si / Juan de / ramos / Juan de / Estella / iru / doncella / lau / erbi / drin / drin / kaprestu / astoan / gainean / lau / itsu.

Itsu egokitzen zitzaion neska edo mutila, paretari begira jartzen zen lagunak atzean zituelarik.

Itsu edo *betetzen* zegoenak *txitxera* esaten zuen, eta jolaskideak *badela* erantzuten zioten, korrika hastearekin batera. Haien atzetik abiatzen zen *betetzen* zegoena, eta ukitu edo harrapatzen zuena pareta ondora ekartzen zuen. Baina libre zebiltzanek harrapatutakoa libra ez zezaten saiatu behar zuen eta, aldi berean, baita libre zebiltzanak harrapatzen ere; besterik harrapatuz gero, paretara eraman eta aurrekoari eskutik hartuta *katean* uzten zuen, besoak gurutzatuta gutxi baziren edo besoak behera bost baino gehiago izanez gero.

Ihesean zebilena harrapatzean *hecho* esango zuten, eta preso zegoena ukitzean, berriz, *libre*.

- *Igoa (Basaburua): Flora Ezkurra Alsua, 48 urte. Salbadorenea etxea. 1983ko urtarrilak 2.*

SANTU EDO LETRA

Jokurako mutilak poxpolu kajaren azala hartu eta besoa altxata, pareta ondoan lurrera erortzen uzten zuen; aldi berean, beste jolaskideak *santu* edo *letra* oihukatzen zuen. Lurra jotakoan kartoia marrazkia bazuen bistan, *santu* esandakoak irabazten zuen; bestela, asmatzen ez zuenak kartoia galten zuen bere jolaskidearen mesederako.

- *Ormaiztegi: Kasilde Arzelus Loiola, 73 urte. Arraitegi baserrian jaioa. 1990eko otsailak 11.*

SILLA-DANTZA

Jokoan neska eta mutilek hartzen zuten parte, eskusoinuz edo beste musika tresnaz lagunduta. Jolasa urtean zehar egiten ziren festen barruan egiten zen, bereziki.

Elizaren aurrean aulkiez korroa osatzen zen, eta kanpo aldetik neskak eta mutilak bueltaka hasten ziren soinu-joleak aukeratutako musikaren airean.

Jokoan parte hartzen zutenak aulkiak baino bat gehiago ziren. Jiraka ari zirenean, eta gutxienean uste zutenean, soinua mututu egiten zen; ahalik eta azkarren aulkietan esertzen saiatu behar zuten; baina aulki bat gutxiago egonik, aulkirik hartzen ez zuena kanpoan gelditzen zen.

Ondoren, aulki bat kendu eta berriz jokoan hasi, bi haur bakarrik geratu arte, soinu lagundurik aulki bakar baten inguruan bueltaka. *Silla-dantza*n irabazle suertatzen zen azkeneko aulkian esertzea lortzen zuena.

- *Berastegi (Eldua auzoa): Ramon Iriarte Zabala, 22 urte. Urzallenea baserria. 1982ko irailak 12.*

SOKAN

Garizuman, plazan musikaririk izaten ez zenean, jolasten ziren neska-mutilak.

Soka lodia edo *soka haundia* –erremala– erabiltzen zuten, gurdia lotzeko balio zuena.

Sokaren bi muturrak elkar lotu eta *sokan* parte hartzen zutenak korroan jartzen ziren, soka eskuetan hartuta.

Korroaren erdian alde zuzenetik erabakitako mutila, eta beti mutila, jartzen zen jokuari hasera emateko; honek neska harrapatu behar zuen, oharkabean zegoen batean. Lortuz gero, neska erdira pasatzen zen eta mutilen bati eskua bota behar zion.

- *Lizarraga (Ergoiena): Maria Navarro Navarro, 59 urte, eta Nicolasa Navarro Senar, 85 urte. Otxolin etxea. 1988ko abuztuak 21.*

SOKASALTOAN

Salto egiten zuenaren hanka azpitik eta buru gainetik pasatzen zen soka. Bi neska jartzen ziren sokari eragiten, hirugarrenak salto egin bitartean; saltatzaileak soka ukitzen bazuen, edozein gorputz zatirekin zela ere, sokari eragitera pasatzen zen, eta eragileetako bat saltatzera.

- *Aia: Natividad Maria Illarramendi Garmendia, 94 urte. Gorostiola baserria. 1991ko urriak 6.*

SOKASALTOAN

Saltatzailearen oin azpitik pasatzen zen soka, balantza eginez. Bi neskek sokari eragin bitartean, hirugarrenak sokaren bi aldetara salto egiten zuen hau abestuz:

Soy la reina de los mares un día no pude ser, tiro el pañuelito al suelo (musuzapia lurrera bota) *y lo vuelvo a recoger* (musuzapia lurretik jaso saltoka jarraitzen duen bitartean).

Salto egiterakoan hutseginez gero, *perdido* geratzen zen eta sokari eragitera pasatzen zen.

- *Berrobi: Maria Garmendia Otaegi. Antzi baserria. 1976ko abuztuak 8. Jokua oso zabaldua zegoen. Neronek Tolosan eza gutzera izan dut.*

SOKASALTOAN

Jolas hau aurrekoaren aldaketa da. Bi neska sokari eragiten, eta gainerantzekoak iladan jarrita. Banan banan soka gaintetik salto bana edo bina egiten zituzten. Sokari eragiten ari zirenek honela asaten zuten bitartean: *Uno, dos, María kaskamotz*. Jolas bera Tolosan zera esanez egiten zen: *Haría, mataza, lodía, San Pedro, txikia*.

- *Berrobi: Maria Garmendia Otaegi. Antzi baserria. 1976ko abuztuak 8. Tolosan entzuna du jolas honen aipatu letra.*

SOKASALTOAN

Biren artean eragindako soka saltatu, elkarrekin erabakitako martxan.

- *Billabona (Amasa auzoa): Migel Ibarbia Mujika, 54 urte. Galatras baserria. 1976ko irailak 3.*
- *Berastegi (Eldua auzoa): María Zabala Agirrezabala (Ugarte auzoako Etxapel baserrian jaioa, Amezketan), 54 urte. Urzallenea baserria. 1982ko irailak 12.*

SOKASALTOAN (BAKARKA)

Beste soka salto mota bakarkakoa da. Neska edo mutilak sokari eragiten dio bere alboan, oinak lurrean dituelarik. Halako batean sokan sartu eta bi jauzi egiten zituen. Ondoren, eta sokari eragiten utzi gabe, gauza bera egiten zuen beste aldean.

- *Berrobi: Maria Garmendia Otaegi. Antzi baserria. 1976ko abuztuak 8.*


SOKASALTOAN

SOSTTUA

Mutilen jolasa, banaka aritzen ziren. Txanpona hartu eta jakin batetan jarritako harri txapalaren kontra botatzen zuten.

Aurrenekoaren ondoren, bigarrenak botatzen zuen, eta hark botatakotik kuarta bat baino gertuago utziz gero berea, irabazle atera eta bi txanponak jasotzen zituen. Bi txanponen arteko tartea kuarta baino haundiagoa izanez gero, berriz, hirugarrenari egokitzen zitzaion tiratzea, azkeneko batek irabazi arte.

- *Muskildi: Jean Agergaray, 68 urte, eta Julie Agergaray, 57 urte. Olhasso etxea. 1982ko irailak 17.*

TABAKETAN

Lau kurkulux edo taba erabiltzen zituzten jolaserako, mahai gainean bota eta bere hartan utziaz. Banaka egin beharreko jolasa.

Hezur hauen lau alderdiei izen hauek ematen zitzaizkien: *saca, pon, culo* eta *carne*.

Esku batez pilota airera bota eta esku ber-bera horrekin hartu aurretik taba bat *saca* gora begira jarri behar zuen. Gauza bera egiten zuen beste hiru tabekin, *saca* gainaldera zutela berdin utzi arte.

Ondoren lau tabak berriro hartu eta mahai gainera botatzen zituzten; eta gauza ber-bera eginez lauak banan-banan *pon* gora begira zutela jartzten zituzten. Jolasari jarraia emanez, gauza bera egiten zen *culo* eta *carne* aldeekin.

Gero lau tabak mahai gainean uzten zituzten, pilota lau aldiz airera bota eta berriro esku batez jaso aurretik aldiko behatz bat taba tartean jarri eta kendu egin behar zen, honako hau esatearekin batera: *La partida bien cumplida, gracias a Dios y a la Virgen María*.

Hitz hauek esan ostean, berriz pilota airera bota eta jaso aurretik lau tabak baztertu egiten zituzten.

Egin beharrekoetan hutsik eginez gero, jokutik at gelditzen zen eta beste jokalaria ematen zitzaion txanda.

Tabaketan, batez ere, neskak aritzen ziren.

- *Berrobi: Maria Garmendia Otaegi. Antzi baserria. 1976ko abuztuak 8.*

TABATAN

Neska bakoitzak lau taba edo *puxtarri* eta kanika edo *kanike* jartzen zituen jokurako. Lurrean eserita, kanika airera bota eta berriz jaso aurretik, lau *puxtarriak* berdindu egin behar zituen *pone* aurpegia gora begira zutelarik. Ondoren, berriro kanika airera bota eta jaso baino lehen lau tabak itzuli behar zituen, *carne* aldera goruntz. Berdin jokatur, *puxtarriei* azken bi itzuliak eman behar zizkien *saca* eta *encima-saca* aurpegiak agertuz.

Azkenik, kanika aireratu eta eskubiko eskuaz *puxtarriak* jaso eta ezkerre pasatzen zituen, ondoren kanika eskubiaz hartzeko.

Neska bakoitzak bazuen bere bostgarren taba edo *puxtarrie*, eta orain arte agertutakoa egin ondoren, kanika airera botatzen zuen beste behin, eta kanika eskura heldu baino lehen *saca-encima* aurpegia gora begira zutelarik jarri behar zituen, bostgarren *puxtarrie* aurreko lauen erdian kokatuz.

Kanika ez bazen jasotzen, edo *puxtarriak* jartzerakoan hutsegiten bazen, hurrengo jokalaria ematen zitzaion txanda.

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 14.*

TATARRA-MATARRA

Neska-mutilak eskolatik ateratzean jolasten ziren.

Zozketa eginda aukeratutakoari musuzapiaz begiak estaltzen zizkioten. Neska edo mutil honek inguruan zebilzkionak harrapatu behar zituen eta ihes egiten ez utzi, eta ukitu hutsarekin nor zen asmatu ere bai.

- *Altzo: Inazia Irure Eizmendi, 56 urte. Oletan baserria. 1973ko abuztuak 30.*

TOKOTAN

Ikus «txingoka» Jokurako zatikien izenak ezin izan ditut egiaztatu.

- *Azpeitia (Loiola auzoa): Felisa Iturbe Sudupe, 77 urte. Zokin baserria. 1982ko abuztuak 8.*

TOKOTORREN

Urte guztian aritzen ziren neska-mutilak, Garizuman ezik.

Bi taldetan banatzen ziren, aurrez aurrejarrita, elkarren artean tartea uzten zutelarik, herriko plazan edo Santa Barbara ermitaren arkupean.

Talde bakoitzeko batek erdialdera egiten zuen, eta beste taldekoren bat aurrena ukitzen zuenak *kastigatua* eramaten zuen bere saileko ormara, zuhaitzara, etab.

Ondoren, harrapatutakoaren taldetik bila joaten zitzaizkion *zigortuari* libre utzi asmoz. Lortu ez, eta gainera harrapatu egiten bazituzten, *zigortuaren* ondora eraman eta *sokan* geratzen ziren. Edota, beste taldekoei ihes egin eta *sokan* zeudenak ukitzen bazituzten, libre geratzen ziren, jokoari berriz hasera emanez.

- *Urretxu (Santa Barbara auzoa): Eusebia Aiastui Zabaleta, 71 urte. Mendizabal baserria. 1984eko uztaillak 20.*

TORNIKEA

Ikus «torniken».

- *Elduain: Maria Etxeberria Leiza, 69 urte. Artatxu-berri baserria. 1962ko abuztuak 3.*

TORNIKEN

Nesken zein mutilen jolasa.

Ormatik metro erdi ingurura marra egiten zen lurrean. Jolaskideek zotz egiten zuten ormaren kontra eta oina arrasto gainean zuela nor jarri aukeratzeko.

Gainerako lagunak bi taldetan banatuta, elkarren atzetik abiatzen ziren. Harrapatutako neska edo mutila ormara eramaten zuten, zozketan aukeratu-takoaren ondoan uzteko, eta gauza bera egiten saiatzen ziren gainerakoekin. Orduan ematen zitzaion berrira hasera jokoari.

Baina haurren batek ihes egin eta orma ukitzen bazuen, zaintzaileari muzin eginez, *paretari kontu egiten* zegoenaren ordeztartzen zen eta honek, berriz, taldeetako partaideekin batera jarraitzen zuen jokoan.

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1972ko abuztuak 7.*

TORTOLEXKETAN

Ikus «tabatan»

- *Azpeitia (Loiola auzoa): Felix Iturbe Sudupe, 77 urte. Zokin baserria. 1982ko abuztuak 8.*

TORTOLISKAKA

Ikus «tabatan» Bazko Garizumakotik aurrera jolasten ziren. Eskoriatza: Isabel Guridi Biain, 40 urte. 1982ko uztailak 11.

TROKAMENKA

Ikus «txingoka».

- *Muxika (Zugastieta auzoa): Isidoro Alberdi Uribe, 59 urte. 1982ko abuztuak 15.*

TRONKALAKULLU

Neskak eskua ixten zuen buruorratza barruan zuelarik; jokuan ari den beste neskek hau esaten zuen: *Tronka*. Buruorratza burua gora aldera duela egonez gero, asmatzen zuen eta buruorratza berarentzat. Bestela berriz, berea eman behar zuen. Buruorratza eta jokua ematen zituen eta berriz egiten zen aurrekoa.

- *Ormaiztegi: Kasilde Arzelus Loiola, 73 urte. Arraitegi baserrian jaioa. 1990eko otsailak 11.*

TTXOTXTTUA

Nesken jolasa soilik.

Zoruan zeharka eta iladan makilak jartzen ziren, elkarren artean hamabi zentimetrotako tartea utziaz.

Neskek banaka hartzen zuten parte. Oin bakarraren gainean, zeharka, makilen tartean zapalduz, azkenekoa gainditu behar zuten. Orduan, eta beti ere oin bakarra jarriaz, makurtu eta makila bat hartu behar zuten, eskuan hartuta berriz esandako moduan abiapuntura itzultzeko. Hemendik, eta gelditu gabe, berriz ere gauza bera egitera abiatzen zen, beti azkeneko makila hartuaz, eta kendutako guztiak eskuan zituelarik eta oin bakarraren gainean. Urte guztiko denborapasa izaten zen.

- *Muskildi: Jean Aguergaray, 68 urte, eta Julie Aguergaray, 57 urte. Olhaso etxea. 1982ko irailak 17.*

TXANBIRIS

Ikus «batian-bikoa».

- *Berrobi: Maria Garmendia Otaegi. Antzi baserria. 1976ko abuztuak 8.*

TXANGINEN

Ikus «txingoka».

- *Itsaso (Ezkió/Itsaso): Inazio Larrañaga Egía, 59 urte. Ostatu etxea. 1988ko uztailak 7.*

TXANTXARI JOKUA

Mutilen jolasa, eta gehienetan uda partean, kanpoan aritzen bait ziren.

Txantxaria zenbait zuhaitz eta landareen kuskulua da, kasu honetan hari-tzarena.

Lurrean zuloa egiten zuten eta bi metrotatik *txantxaria* bertan sartzen saiatzen ziren. *Txantxaria* lurrean biraka bota behar zen. *Txantxaria* zuloan gehiagotan sartzen zuena izaten zen irabazlea.

- *Udabe (Basaburua): Martin Iribarren Auza, 78 urte. Martenea etxea. 1983ko urtarrilak 2.*

TXANTXARI JOKUE

Mutikoen jolasa, plazan, eliz atarian edo eskolaurrean. Urte guztian aritzen ziren.

Ni hasiko nauk esanez ematen zioten hasera, aurrenekoak ez bait zuen bentajarik.

Makila txiki batez lurrean marra borobila egin eta lau metro ingurutik botata, lur gainean boteka, *txantxaria* barruan sartzen saiatzen zen. Errazago egiteko, mutikoek ahal zuten *txantxaririk* berdeena eta pisuena aukeratzen zuten.

Lehenbizikoan ez bazuen sartzen, berriz botatzea egokitzen zitzaion *eztuk sartu, tiazak berriz* entzun ondoren.

Tiratzen zuen hurrengoak, aurreko *txantxaria* jo eta arrastotik kanpora ateraz gero, berea barruan utzita, jotako *txantxaria* irabazten zuen.

- *Errazkin: Migel Argiñarena Otxotorena, 70 urte. Bengoetxea baserria. 1983ko abuztuak 24.*

TXANTXIBIRIS

Ikus «batian-bikoa»

- *Tolosa: Pedro Elosegi Irazusta, 83 urte. 1989ko ekainak 7. Klara Insausti Olariaga, 72 urte. San Blas auzoa, eta Milagros Pagadizabal Elola, 68 urte. 1991ko urriak 14.*

TXAPEL JOKUA

Pareta ondoan txapel batzu jartzen ziren, eta hiru metro ingurutik pilota bota, haietako batetan sartzekotan. Pilota zoluan biraka bota behar zen, lurra utzi gabe.

- *Udabe (Basaburua): Martin Iribarren Auza, 78 urte. Martenea etxea. 1983ko urtarrilak 2.*

TXARPAKETAN

Ikus «tabatan».

- *Alkiza: Maria Usabiaga Larrarte (Asteasun jaioa), 45 urte. Alkiza Lete baserria. 1979ko abuztuak 21.*

TXIKOLETAN

Ikus «calderón».

- *Aramaio: Francisco Izaga Peñagarikano, 52 urte. 1981eko uztaiak 28.*

TXILLOKETAN

Ikus «arrenaketan».eta «katarra eta matarra».

- *Arribe (Araitz Harana): Rosario Amondarain Gorostiaga, 51 urte. Urrekategia etxea. 1982ko abenduak 19.*

TXILOKETAN

Neska-mutilak jolasten ziren, eskolako sarrera-irteeretan.

Jolasari hasera eman aurretik txapela jartzen zuten jolaskideen erdian - garai hartan mutil guztiek erabiltzen bait zuten txapela- eta banaka eskuaz seinalatuz honela esaten zuten: *Arriolan, Biolan, Etxolan, Ganbelan, Bitorin, Zerzelun, Marzelin, Txaketan, Parean, Pin.*

Pin egokitzen zitzaiona *libre* geratzen zen. Adibidez, jolaskideak bost baziren, esandakoa lau aldiz errepikatzen zen, eta azkena gelditzen zenak bere besoa ormaren kontra jarrita begiak estaltzen zituen, hau esan bitartean: *Hiru eta hiru, sei; hiru, bederatz; hamar, hemeretzi; bat, hoge; bi berroge; hiru, hiruroge; lau lauroge; bost, ehun; kuku, bale.*

Aldi berean jolaskideek gordelekua bilatzen zuten. Ormaren kontra egondakoak bilatzeari ekiten zion, baina ormarik ukitu ez zezaten zainduz. Norbai-


TXAPEL JOKUA

tek betetzen zegoenaren aurretik orma ukitzen bazuen, berriz ormaren kontra jarri eta jokua errepikatzen zen.

- *Arribe (Araitz Harana): Rosario Amondarain Gorostiaga, 51 urte. Urrekategia etxea. 1982ko abenduak 19.*

TXIMANIN

Ikus «txingoka». Neska-mutilen jolasa.

- *Erasun: Felix Deskarga Bengoetxea, 51 urte, eta Maria Jesus Deskarga Bengoetxea, 41 urte. Joanberria etxea. 1982ko abenduak 12.*

TXINGOAN

Ikus «txingoka»

- *Berastegi: Amada Etxeberria Matxinea, 69 urte. Borda Txuri baserria. 1982ko abuztuak 14.*

TXINGOKA

Neska zein mutilen jolasa. Zoru gainean, laua izanda hobe, sei laukiluze marrazten dira, 1., 2. eta 3garrena, *trúcame, cielos*, eta *María*; hiru laukiluze hauek bitan zatitzen ziren, goitik beherako marra baten bidez.

Harri txapala lehen laukian jartzen zen, eta oin bakarraren gainean bultza egin behar zen laukiz lauki seigarrenera iritsi arte, *Maria* delakora. Harriak ez zuen marra baten gainean geratu behar, eta ezin zen oinaz ere arrastorik zapaldu.

Eskubiko *María* izeneko laukira iristean, ezkerrekora pasa behar zen. Bi oinak lurrean jarri, erdiko arrastoaren alde banatan, itzuli erdia eman eta egindako bidea atzekoz aurrera egiten zen, abiapuntura berriz iritsi arte.

Ondoren, harri txapala bigarren laukian utzi behar zen eta ibilbide osoa lehen aipatu bezala egin, gero hirugarrenarekin jarraitzeko ..., etab.

Harria marra gainean utzi edo oinaz zapaltzeak, jokatik kanporatuta gertzea suposatzen zuen.

Jolasa Tolosan ezagutu dut. Gaur egun ere Ikus daiteke.

TXINGON

Ikus «txingoka».

- *Hernalde: Maria Teresa Imaz Elustondo, 63 urte. Maletxe baserria. 1979ko irailak 1.*


TXINGOKA

TXINGOTAN

Ikus «txingoka».

- *Amezketeta (Ugarte auzoa): Berastegiko Eldu auzoan jasotakoa. Maria Zabala Agirrezabala, 54 urte. Urzallenea baserria. Ugarte Amezketako auzoan, Etxupel baserrian jaioa. 1982ko irailak 12.*

TXINGUAN

Ikus «txingoka».

- *Alkiza: Bibiana Beobide Uria, 59 urte. Garro baserria. 1982ko abuztuak 21.*

TXINKIRRINEN

Ikus «txingoka». Jokurako zatikien izenak ezin izan ditut egiaztatu.

- *Azpeitia (Loiola auzoa): Felisa Iturbe Sudupe, 77 urte. Zokin baserria. 1982ko abuztuak 8.*

TXINKOKETAN

Ikus «txingoka».

- *Amezketeta: Felipa Sagastume Carrera, 73 urte. Elorrain baserria. 1976ko abuztuak 8.*

TXINTXEN

Jolasa mutilena izaten zen. *Txintxen* urte guztian aritzen ziren, bereziki igandeetan.

Txintxen jolastu behar zutenek bost xentimoko txanpona –sos bateko beltza– jartzen zuten lurtean, bata bestearen gainean. Lurtean uzterakoan txanponaren alde jakina *cruz* gora begira jartzen zuten beti, lurtean egindako marritik hiruzpalau metrotara.

Ondoren, aldez aurretik *txotx* eginda suertatutako txanda gordez, marra honetatik banaka botatzen zuten hamar xentimotako txanpona –bi sosko beltza–. Hamarreko txanponarekin bosteko txanpon-mordoxka jo eta lurrera botaz gero, aldi berean txanpon hauek buelta emanda utziaz (*cara* gora aldera), tiratzailearen sakelera joaten ziren. Botatutakoan inork ez bazituen bostekoak jotzen, bere *bi sosko beltza* gertuen utzi zuenak berriz eskuan hartu eta pilotutako txanponak jotzen zituen, buelta emandakoak berarentzat

izaten zirelarik. Honek aukera ematen zion bost xentimotako txanponei bigarren kolpea emateko –elkarren ondoan bazeuden behintzat–, berarentzat izaten zirelarik buelta *cara* emandakoak.

Mutikoren batek jokuan hutsegiten zuenean, bost xentimotako txanponeatik bere hamarrekoa gertuen uzten zuen hurrengoak hartzen zion txanda.

Txintxen jokuari berriro hasera emateko bost xentimotako txanponak elkarren gainean jartzen ziren, eta aurrekoan irabazle suertatu zena izaten zen jokuari hasera emango ziona.

- *Erasun: Felix Descarga Bengoetxea, 51 urte, eta Maria Jesus Descarga Bengoetxea, 41 urte. Joaneberria baserria. 1982ko abenduak 12.*

TXINTXIKETAN

Neska-mutilen jolasa, eskolatik ateratakoan.

Lurrean laukia edo zirkulua marrazten zuten, eta zozketan egokitutakoak tarte jakina uzten zuen marrarekiko.

Orduan, makila mutur zorrotza bota eta marra barruko zatian sartzen saiatu behar zuen.

Txintxiketan tanto kopuru jakinera jokutzen zen; makila marra barruan lurrean sartuta uzten zuenak tantoa bereganatzen zuen, eta irabazle suertatzen zen bere txandaren barnean tanto horiek aurrena eskuratzen zituen.

- *Orexa: Cristina Atxaga Chacon, 77 urte. Lartea baserria. 1970eko irailak 29.*

TXIRI JOKOA

Tolosan egiten zen *txiri* edo makiltxo joko hau. *Txiri jokoak* badu antzekorik aipatutako *Calderon* delakoarekin.

- *Tolosa: Pedro Elozegi Irazusta, 74 urte. 1981eko maiatzak 13.*

TXIRIKILLAKA

Elkarren artean hogeitazentimetrotako tarte zuten bi harri gainean makila edo *txirikilla* jartzen zen, muturrik zorrotzena kanpoaldera. Gero, txanda egokitutako neska edo mutilak metro erdi inguruko makilaz *txirikillaren* muturra jo eta airean jarri behar zuen; neska bazen, mantalan jaso behar zuen, eta mutilek berriz, gerrian lotutako zakuan. Jokua hutsegini arte errepikatzen zen. Orduan, hutsegindako jolaskidea iladaren atzekaldean jartzen zen.


TXINTXIKETAN

Txirikillaka urte guztiko jolasa zen herriko edozein lekutan.

- *Tolosa: Miren Arrese Orbegozo, 55 urte. (Elorrioko Arretxe baserrian jaioa). 1974eko urriak 7.*

TXIRIKILLAN

Garizuman jolasten ziren neska-mutil gazteak herriko edozein bazterretan.

Jolasari hasera eman aurretik *porterie* egiten zuten hiru egur erabiliaz. Ate honek metro inguru izaten zuen zabalean, eta behetik gorakoa berrogei zentimetro gutxi gora-behera.

Jolaskideetako bat *porterie* ondoan jartzen zen eta lurlean hogeitazentimetrotako makila, muturra zorrotzuta; bere izena *txirikilla*. Eskuetan beste makila hartu, batzutan luzeago bestetan motzago, eta lurreak muturrean jota, lehenik lurretik altxatzen zuen, ondoren eta artean airean zegoelarik, beste kolpe bat emanaz ahalik eta urrutien bidali asmoz.

Jolasean ari ziren beste lagunek har zezaketen *txirikilla* airean, eta lortzen zuenak ordurarte pieza txikia jaurtikitzen aritutakoaren lekua hartzen zuen.

Txirikillak airean hartu nahi zuenari eskuetatik ihes egiten bazion eta lurrera erori, gertuen zegoen jokalaria altxa eta *porterian* sartzen saiatzen zen; lortuz gero, *txirikilla* bota zuenaren lekuan jartzea egokitzen zitzaion, jokuarekin lehen agertu bezala jarraituz.

- *Apatamonasterio: Florencio Mendizabal Marzana, 69 urte, eta Manuel Uriarte Oleaga, 73 urte. 1980ko irailak 25.*

TXIS

Poxpolo kaxa gainean bost xentimotako txanponak jartzen zituzten jokuan, partehartzaile bakoitzeko bat.

Lau edo bost metrotatik bakoitzak hamar xentimotako bi txanpon botatzen zituen kaxa gainera; txanpon hauek botatzerakoan txanpon txikiak kaxa gainetik lurreratzen saiatzen ziren; eta tiratzaileak eroritako bost xentimokoak eskuratu nahi bazituen, txanpon txikiak berak botatuko hamar xentimokoetatik gertuago geratu behar zuten kaxatik baino.

Bestela, lurlean uzten zituen eta hurrengo jokalaria bere bi hamarrekoak kaxatik baino bost xentimokoetatik gertuago uzten saiatu behar zuen. Asmatzen ez zuten hamarrekoak depositoan gordetzen ziren jokua amaitu arte. Jokoari berriro hasera emateko, bost xentimotako txanponak jarri behar izaten ziren kaxa gainean.

- *Burgi: Florencio Lacasta Gloria, 77 urte. Fayanas etxea. 1982ko irailak 5.*

TXITXERAN EDO SANBELUN

Ikus «Sanbelun edo Txitxeran».

- *Igoa (Basaburua): Flora Ezkurra Alsua, 48 urte. Salbadorenea etxea. 1983ko urtarrilak 2.*

TXOKETAN

Neska-mutilen jolasa, eguraldi oneko igandeetan inguruko belazeetan. Hitzetik hortzera, zozketarik gabe, neska edo mutila jolaskideen atzetik harra-patzera abiatzen zen. Norbait hatzemandakoan txok oihukatzen zuen. Eta harrapatutakoa abiatzen zen besteen atzetik.

Batetik bestera mugituz neska-mutilak nekatzen zirenean, jolasari amaiera ematen zitzaion Larraun Haraneko Albiasu herrian.

- *Erratzu (Larraun Harana): Sinforiana Sala Ezkurra, 63 urte. (Albiasun bizituta-koa). 1978ko irailak 8.*

TXOTXETARA

Joku hau beste jokuren baten aurretik egin ohi zen, esaten baterako, *irularioa, pirlean*, etab.

Eskua itxita zotz txiki batzu hartzen ziren, agerian utzitako zatia berdina izanik.

Txotxa luzeena ateratzen asmatzen zuena irabazle izaten zen, eta hala jarraitzen zuten txikiena hartzen zen arte, honek adierazten bait zuen *txotxetara* galtzaile nor zen.

- *Iraizoz (Ultzama Harana): Claudio Cabrero Etxandi, 75 urte. Artxaya etxea. Angela Etxandi Lizaso, 60 urte. Encarnacion Iraizoz Barrenetxe, 83 urte, eta Restituto Oartzun Grajirena, 75 urte. Aritz-enea etxea. 1988ko abuztuak 14.*

TXULORAN

Txuloran aritzeko aurretik lurrean zulo txikia ireki behar da, eta hiru metro ingurutik, arrasto batez markatuta, intxaurra sartu behar zen zuloan, lur gainetik edo airetik botata.

Beren nahia lortzen zutenak zuloz kanpo geratuko intxaurrak banatzen zituzten. Inork zuloan asmatzen ez zuenean, behatzez bultzatzen zituzten eta zuloratzen zuen aurrenekoarentzat izaten ziren orduan.

- *Ormaiztegi: Kasilde Arzelus Loiola, 73 urte. Arraitegi baserrian jaioa. 1990eko otsailak 11.*

TXUNTXOAN

Herriko plazan jolasten ziren neska-mutilak eskolatik ateratakoan. Umeak bi taldetan banatzen ziren, hau esanez: *Kuadrille honek beste kuadrilleri jokatuko digu.*

Lurrean arrastoa egiten zuten makilaz, eta bost metrotako tartea utziaz, bigarren marra. Arrasto honen gainean harri xapala jartzen zuten, azpian zerbait sartuta alde batetik zertxobait altxata. Bere gainean, kono itxurazko zurezko pieza, hortxe hamabiren bat zentimetrotakoa, *txuntxo* izenez ezagutzen zena. Zurezko pieza honek ematen dio izena jokuari ere. *Txuntxoaren* ordeaz, pote hutsa ere erabili ohi zuten.

Ume talde bat *txuntxo* edo potearen inguruan jartzen zen, esku hutsik. Pare bat inguru xamarrean eta gainerakoak apartexeago.

Bigarren taldea beste arrastoaren atzean jartzen zen, bakoitzak bere makila eskuan hartuta. Hauetakoa batek makila bota eta *txuntxoa* jo behar zuen, eta ingurukoak piezaren atzetik abiatzen ziren, eta behin harrapatuta-koan, lehengo lekura itzuli *txuntxo*, *txuntxo*, *txuntxo* esanez.

Makila bota zuenak, berriz, makila horren bila abiatzen zen marra atzetik, eta *txuntxoa* bere lekura itzuli baino lehen haren paretik makila eskuan zuela pasa behar zuen. Hartarako denborarik ez zuela somatuz gero, oinaz makila zapaldu behar zuen lehenik, eta ondoren, eskuan hartu eta *txuntxoaren* ondoko marraren ondoan jarri, aurrera jarraitzerik ez zuelarik.

Ondoren beste jolaskideren batek botako zuen bere makila *txuntxoaren* kontra; *txuntxoa* bere lekura bueltatu baino lehen makila hartuta bere paretik pasatzen bazen, bertan zegoena libre izaten zen bere taldearekin arrasto atzean biltzeko.

Esan behar ere norbaitek *txuntxoa* airean harrapatzen bazuen, bere taldekideekin jokuan irabazle suertatzen zela, eta postuak aldatzen zituzten.

Hartan ibiltzen ziren jokuan aspertu artean.

- *Huitzi: Martin Martirena Arraztio, 71 urte. Martinperenea etxea. Trinidad Rekalde Erazkin, 80 urte. Buztiñea baserria. 1991ko azaroak 10*

TXURRA

Jolastokiak ondo bereizitako bi larrain izaten zituen, alboak ere ondo mugatuta zituelarik. Larrain bakoitzeko hiru mutil aritzen ziren.

Jokalari bakoitzak eskuan ezpelezko makila eramaten zuen, muturrean boladuna; jolaserako tresna honi ematen zitzaion *txurra* izena.

Trapuz eta artilez egindako pilota erabiltzen zuten, hariz josia. Pilota hau eskuz jokatzea baino zertxobait haundixeago izaten zen.


Txanpona botata *leon-kastillo* egiten zuten larraina aukeratzeko eta jokuari hasera norik eman jakiteko.

Pilota lurrean utzita hasi beharrekoak bota egiten zuen bere larrainetik atera asmoz.

Jokua hogei tanto edo gehiagotara ere egiten zen.

Talde bakoitzeko hiru jokalaria jokurako arrastoaren barruan elkarrengandik aparte jartzen ziren, zoruak agintzen zuenaren arabera.

Talde bakoitzeko ezkerreko jokalaria izaten zen sake egilea, alegia, pilota beste aldera bota behar zuena.

- *Bidankoze (Erronkari): Isidro Urzainki Perez, 85 urte. Sanhonea Etxea. 1987ko uztailak 28.*

TXURRAKETAN

Arriben, Nafarroako Araitz Haranean, mutilak jolasten ziren *txurraketan* eskolatik ateratzean.

Hartarako zuhaitz enborretatik *kabatxak* mozten zituzten eta baita adar lodi xamarrek ere, muturra kako tankerakoak.

Bi mutil talde antolatzen ziren, talde txikiagoak edo haundiagoak, baina partaide kopuru berez osaturik biak ere.

Bi taldeen erdian marra egiten zen lurrean.

Mutilak bere makilez *kabatxa* indarrez jotzen saiatzen ziren, bere aldetik bestera pasatzeko. Marra atzetik talde bakoitza ahalegintzen zen aurreko taldeak jotako *kabatxa* bere sailera pasa ez zedin.

- *Arribe (Araitz Harana): Maria Irurzun Garmendia. Intxaurrondoa etxea. 1974eko urtarrilak 3.*

TXURRINEN

Eliz atarian, bi talde osatzen ziren elkarrengandik hamar metro ingurura, erdian arrastoa eginda; talde bat neskek osatua eta bestea mutilez.

Zozketa egin ondoren pilota eskuan zuen umeak lurrera bota eta hankaz jota talde batekoak bestekoak aurrea zeinek pasa izaten zen jokoak.

- *Itsaso (Ezki-Itsasoko Udala): Jose Migel Zufiria Zufiria, 75 urte. Alustiza-enea Etxea. 1988ko uztailak 8.*

TXUTXURRUTXUKA

Burdixa edo *gurdiaz* baliatuta, kuluxkan ibiltzea. Eskoriatzan gurdiaren pertikan neska edo mutila jartzen zen, eta atzekaldean, beste hiruzpalau.

Pertikaren muturrean jarritakoaren eta atzekaldean eseritakoen artean ondorengo elkarrizketa burutzen zuten:

«Txutxurrutxu ... / zer daukatzu ...
arrautzia ... / zeinentzako ...
Dorletarentzako (hemen izena jarri)... / eta Dorletak
ezpadaugura»
Bukatzeko ondorengo galdera:
«Zenbat? / Hogei...».

Ondoren zenbakian adierazi adina bider kuluxkatzen ziren.

- *Eskoriatza: Isabel Guridi Biain, 40 urte. 1982ko uztailak 11.*

ÜTSÜ MANDOKAN

Zotz egiten zen begiak nori estali jakiteko, eta neska edo mutil honek, ukimenaz balitatuta, ezagutu egin behar zuen jolaskidea nor zen, bere izena esanez. Behin asmatutakoan, ezagutu berriari estaltzen zitzaizkion begiak, jokoari jarraipena emanez.

- *Sohüta: René Bédécarrax (Eskiulan jaioa), 64 urte. eta Madeleine Aguer Crabé (Larrainen jaioa), 61 urte. 1982ko abuztuak 25.*

XOPINAKA

Izen honekin ezagutzen den jokoa oraindik ere indarrean dago.

Neska bakoitzak etxean eskueran zituen gaiak hartzen zituen, ondoren lagunekin borda batean edo herritik gertuko aterperen batean egin behar zuen askaria edo meriendarako.

Denetan zaharrenak zuen sukaldearen ardura. Bordan edo aterpean ez zen surik pizten, eta zerbaitetarako surik behar izanez gero, norbere etxean ezkutuka egiten zuten.

Xopinaka barruan beste motak ere baziren, esate baterako, *intxaurka* (intxaurrak erabiliaz), *hurka* (urrak erabiliaz), *gaztañaka* (gaztainak erabiliaz), etab.

- *Zalgize: Germaine Bidart, 33 urte. Idiartia etxea. 1982ko irailak 17.*


ZANBO

Mutilek soilik hartzen zuten parte. Frontoian pilotan aritzen ziren eta lehen tantoa galtzen zuena bizkarrean kolpeka hartzen zuten egindako marra pasa bitartean. Behin marra pasata, salbu izaten zen berriz ere jokoan sarzeko. Urte guztian zehar ibiltzen ziren.

- *Lizartza: Santiago Mendigain Luluaga, 37 urte. 1982ko abuztuak 22.*

ZANKIÑ JOKOA

Jolasa kaleko umeen kontua izaten zen, batez ere San Blas egunean Santuaren ermita ondoko «Sasoeta» baserriko belazean. Hamar eta hamalau urte inguruko mutil kozkorrak aritzen ziren, egun horretan beren amek prestatutako pardeletan eramaten zituzten jan gaiak bedeinkatzera joandakoan.

Jolaserako metro erdiko makilak erabiltzen zituzten, mutur batean zorroztuak.

Hasera emateko zozketa egin eta gero, aurrenekoak bere makila indarrez bota eta lurrean sartzen zuen; atzetik gainerako guztiek beren saioa egiten zuten baina aurretik sartutakoak botatzeko ahaleginetan. Norbaitek makilarik botatzen bazuen, berriz hartu eta berearekin joaz ahalik eta urrutien bidaltzen zuen. Galtzaileak bila joan behar zuen eta, itzultzean, lurrean sartu aurkakoak makilaren bila joan gabe, hau lau bider atera eta sartu egin aurretik. Lortzen bazuen, egitekoak aldatzen zituzten. Baina ez bazuen garaiz lurrean sartzen, gainerako jolaskideek txandatzuz beren makilaz urrutiratzen zuten galtzailearena.

Jolas hau tarteka-marteka Tolosako Montezkue auzoan dagoen herriko ur-deposito gaineko zelaian ere *Ikus* zitekeen; baina *zankiñ jokorako* egunik berezkoena, lehen esan dudan bezala, San Blas eguna izan ohi zen.

- *Tolosa: Pedro Elozegi Irazusta, 74 urte. 1981eko maiatzak 13.*

ZANKINAKA

- *Ikus «zankiñ jokoa». Tolosa: Pedro Elozegi Irazusta, 74 urte. 1981eko maiatzak 13.*

ZER DELA PENTSATU

Familia giroko jolasa, etxe barrukoa.

Zozt eginda aukeratzen zenak begi bistan zuen gauzaren bat deskribatu behar zuen ahal zuen modurik bitxienean. Adierazi nahi zuen gaia asmatzen zuenari egokitzen zitzaion hurrengo asmakizuna egitea.

- *Baigorri (Zubi Punta): Jean Laxalde, 61 urte. Dendarianeia etxea. 1982ko irailak 4.*

ZUBIRI-ZUBIRI

Nesken kontua izaten zen. Taldeko bik elkar eskua hartuta arkoa osatzen zuten eta hau abestu:

Zubiri zubiri, ninguri ninguri nungo alkate zerare, probintziako errege baten seme alabak gerare. Urren urrena zubi honetan pasatzen dana emen geldituko dala, emen geldituko dala.

Neskak makurtuta pasatzen ziren arkupetik eta azkena zutitu egiten zen gurutzatutako besoen artean saltoka; arkoa hausten bazuen, gorputzean kolpe txikiak emanez agurtzen zuten, eta ondoren, neska guztiak *papiolauketan* jolastera jotzen zuten, jakina den bezela, neskamutilen gordeketa jolasa.

- *Tolosa (Bedaio auzoa): Juana Agirrezabala Artola, 55 urte. 1976ko abuztuak 28.*


ZUBIRI-ZUBIRI