

BIZIALDI LABURRA BAINA OPAROA

“Rikardo gizon osoa eta heldua zen, benetakoa. Areago, egiaz esan dezakegu herriren batean holako gizonak ez direla agertzen, behin edo behin besterik”. Rikardo Arregiren pentsamenduan eragin pisuzkoa izan zuen Karlos Santamariak barru-barrutik idatzi zuen hori, Rikardo hil eta gutxira, 1969ko uztailaren 27ko *Zeruko Argia*-n. Hitz esanguratsuak, are gehiago kontuan izanda 27 urte betetzear hildako gazte bati buruz esanak direla.

Andoaingo Zabala-enea etxean jaio zen Rikardo Arregi Aranburu, 1942ko irailaren 22an. Pedro eta Benita zena zituen guraso. Hogeita sei urte geroago, 1969ko uztailaren 10ean, Euskaltzaindiaren bilera batera eta *Lur* editorialaren diru-arazoak konpontzeko gestio bat egitera Bilbora zihoala, auto-istripu bat izan zuen Mendaro-Mutrikun, eta hilik gertatu zen.

Bizialdi laburra baina oparoa. Harrigarriak dira, ez bairik gabe, 26 urte besterik izan ez eta, hala ere, bere obrak dituen ugaritasuna eta bikaintasuna. Guztia bere izaera langile eta nekagaitzaren ondorio, noski. Guztia, halaber, bere pentsamenduaren heldutasunaren

Rikardo Arregi, 1942-1969.


2

ispilu. Adierazgarriak dira oso Rikardoren lanerako grinaz On Manuel Lekuonak idatzitakoak. On Manuel Pedro Arregi eta Benita Aranburu zenaren etxean bizi izan zen hoguei urtez (1956-1976), eta haxe idatzi zuen Rikardo hil eta egun gutxitara *Zeruko Argia*-n: “Etxetik kanpora langille bazan-ta, etxean langilleago (...) Amaika bider, haren eskribitzeko makinaren tiki-taka azkarra entzunik nago ni, aren nerearen aldameneko gelatik: edozein ordutan; egun argiz, edo ‘gabean-gaberdi’, aren makinaren eten-gabeko tiki-taka ots azkar hura...”

Rikardoren lan oparoaren lekuko dira aurrerago aipatuko ditugun

idazlan ugari bezain sakon eta zorrotzak, nola baita Euskal Herri osoan zehar emaniko hitzaldiak ere. Emankortasun horren lekuko, halaber, kultur eragile gisa eta euskara suspertze aldera egindako lan eskerga.

Hiru urterekin eskolaratu zuten. Jadanik desagertua den Andoaingo Sasierrota izeneko eskolan —ganbaran— egin zituen lehen ikasketak, 1945etik 1951rako tartean. Gero La Salle ikastetxean eman zituen bi urte. Garai hartan etxez aldatu zen familia; Andoaingo Bazkardo aldeko Eguzki-alde etxera joan zen bizitzera.


Zabala-enea, Rikardo Arregiren jaiotetxea.

Hamaika urte zituenean seminariorako bidea hartu zuen, eta Saturraran eta Donostiako apaizgaitegietan ibili zen hamar urtez. Filosofiako ikasketak bukatu eta, 1962an, seminarioa utzi zuen. Garai hartan balio ofizialik aitortu gabeak ziren apaizgaitegiko ikasketak. Horregatik udako opor-hilabeteetan iraileko batxilergo ofizialeko azterketak prestatzen jarduten zuen Sasierrotan. Horrela gainditu zituen orduko oinarrizko batxilergoa eta errebalida. Batxilergo nagusiaren errebalida eta "Preu" seminarioa utzi eta gero egin zituen Bilbon. Han egin zituen, orobat, ezinbestez bukatu gabe geratu zitzaizkion Ekonomi Zientzietako ikasketak.

Seminarioan ernaldu zitzaion afizioetarik bat aipatzekotan scout

mugimenduarena aipa daiteke. Scout talde ugari sortu zuen Rikardok. Apaizgaitegian piztu zitzaion, halaber, idazteko sua, eta 1963tik aurrera *Zeruko Argia*, *Anaitasuna* eta *Jakin* aldizkarietan idatzi zuen. Urte horretan ekin zion hitzaldiak emateari ere, eta urte horretan egin zen Pax Christi-ko kide. Gogoan izatekoa da, Rikardoren biderakuslea, Karlos Santamaria, nazioarteko mugimendu katoliko horren idazkari izan zela zenbait urtez.

1964a urte gazi-geza suertatu bide zitzaion andoaindarrari. Izan ere, urte horretan, euskaltzain urgazle izendatu baina, bestalde, Donostiako Martutenen gartzelaratu baitzuten. Han eman zituen lau hilabete, EGiko kide izateagatik.


Andoaingo Udaletxea.

Soldadutzarekin kunplitzea ere egokitu zitzaion, eta 1966-1968 urteetan bost hilabete eman zituen El Ferrol-en eta hamazazpi Cadiz-eko San Fernandon. Soldadutzakoa garai erabakitzailea, ez alferrik galdutakoa, suertatu zen Rikardoren pentsamenduaren nondik norakoa finkatzerakoan. Garai hartakoak dira bere gogoeta nagusiak, "krisi" nagusiak. Garai hartan hausnartutakoak dira, halaber, geroago hezurmamituriko alfabetatzeari eta liburugintzari buruzko ildo nagusiak.

1968 eta 1969an, uztailak 10 malapartaturarte, lanera makurtuta ibili zen buru-belarri: alfabetatze-kanpaina, hitzaldiak herriz herri, *Lur* editoriala, *Jakin* aldizkaria sendotze-lanak, saiakerak eta *Zeruko Argia*-rako ehundik gora artikulua.

POLITIKARIA

Apaizgaitegia utzi ondoren, 20 urte zituela, klandestinitateko politikan parte hartzen hasi zen. Martuteneko presondegian lau hilabete eman zituen, EGIkide izateagatik. Bada panfleto bat, EGiren zigilu eta guzti 1964an argitaratua eta Andoaingo kale-bazterretan banatu izan zena, Rikardok idatzia, gaztelaniaz. Karlistek eta falangistek "Tradizioaren Martirien Jaia" ospatu zutela Andoainen eta, hori probokaziotzat iritzita, gerra-garaian Andoainen hil zituzten hamazazpi herritarren oroitzapena aldarrikatzen da aipatu panfletoan. Euskaraz pentsatzea eta demokrata gisa jardun izana omen hamazazpi andoaindar haien delitu bakarra.

Rikardoren bokazio politikoa ez zen, ordea, ekintzetara mugatu. Ekintzaile


Bere guraso Pedro eta Benitarekin,
eta senideekin.


Begoña, Joseba eta Mikel
neba-arrebeekin pilotalekuan.


Lagunartean.

baino gehiago pentsalari izan zen politikaren munduan. Politologia zuen hark bere bokazioetan bokazio, nahiz eta Ekonomi Zientzietako ikasle izan. Besterik da euskal kulturaren munduan ia dena eginkizun zen garai hartan ekintzaile ere izan beharra suertatzea.

Argibiderik ematen digutenak dira Rikardoren lagun mina zen Ramon Saizarbitoriaren hitzok: "Urrutira begiratzen jakin zuen Rikardok. Nik esango nuke bera izan zela gure lehen politiko profesionala (...) Gogoan dut nola egun batez entzun nion Gipuzkoako diputatu izan behar zuela" (*Deia*, 1978). "Hura bai zela animalia politikoa. Garai hartarako politikari bezala bizi nahi zuen, orain egiten den politika konbentzionala egin, ez politika erresistentziazkoa, profesionala" (*Argia*, 1995).

BERRITZAILEA

"Rikardo Arregi: euskaldun unibersal". Horixe zion Ramuntxo Kanblong-ek 69.07.31ko *Herria* aldizkarian. Ez alferrik artean euskararentzat ezezagunak ziren hainbat eta hainbat gai jorratu zituen euskaraz Rikardok, euskara garaiko kultura adierazteko eta orduko kulturaz jabetzeko tresna bihurtu nahian. Ez alferrik euskararen munduak etorkizun oparoa izan zezan nahitaezkoak ziren hainbat proiektu diseinatu eta martxan jarri zituen.

Gaur egun ohitu gara euskarazko irakaskuntza ikusten. Normaltasun osoz ikusten dugu nola telebistan hala irratan edo prentsa idatzian kirolez bezala


Seminarioan ari zela ateratako argazkia.


Donostiako Apaizgaitegia.

6

ekonomiaz hitz egiten/idazten den euskaraz. Gero eta sarriago entzuten dugu euskal idazle zenbaiten obrak beste hizkuntzetara itzuli dituztela. Eta abar. Hauek, ordea, gaurko kontuak dira, gauzak ez baitira beti horrela izan. Rikardok ez zuen honelakorik ezagutu: kalean falta zen euskaltzaletasuna familian jaso zuen.

Gerra ondorengo zulo beltz hartatik irtetzen 1956 inguruan hasi zen euskal kultura. Orduantxe hasten da ondorengo urteetan sendotuko den nolabaiteko berpizkundea. Garai hartakoak dira, esaterako *Garoa*, *Biotz-begietan* eta beste zenbait klasikoren berrargitalpenak; garai hartan kokatzen dira, halaber, *Jakin* aldizkariaren sorrera eta Euskaltzaindiak gerra ondoren egindako lehen bilera. Egon, ordea, ia ezertxo ere ez zegoen. Katakunbak, ostrazismoa eta gisa horretakoak

dirateke garai hartako euskararen eta euskal kulturaren egoera adierazteko hitzik aproposenak.

Berpiztu, berritu: horra egitekoa. Eta horretan punta-puntan jardun zuen Rikardok. Hark egindako guztia zen berrikuntza euskararen munduan. Berrikuntza ez bazen zer ote, bestela, ia euskarazko kazetaritza ez zegoen garaian euskarazko kazetaritza egiten hastera, nazioarteko gaiez edo marxismoaz edo ekonomiaz edo politikaz euskaraz idaztea, alfabetatzearen beharra mahairatzea, euskarazko liburugintzarako plan bat diseinatzea...?

Garai hartan euskal gizarteak zeukan ikuspegi politikoari zegokionean ere berritzailea izan zen. Iraganarekin hautsi gabe baina tradizionalismoaren aurrean argi eta garbi berritzaile, nazio-arazoa eta


Soldadutzan.

gizarte-arazoa uztartzeko saioetan ere langile eta aitzindari... Bere idazlanetan eta Euskal Herrian zehar hainbat eta hainbat tokitan emandako hitzaldietan “zer da euskaldun izatea? Zer egiten du euskarak gure gaurko problematikan? Nola behar dugu izan euskaldun?” eta gisa horretako galderei ikusmolde propio, berri eta aurrerakoi batez erantzuten saiatu zen. Hitzaldietan esanak dira bere ikusmolde irekiaren lekuko diren hitzok: “Ez dago euskaldunaren definizio itxi bat (...) Euskaldunak ez dira gizon itxiak, Euskal Herria ez da gizarte itxi bat. Euskalduna eta Euskal Herria egin behar bat bakarra da, eta hortixe bakarrik letorkiguke soluzioa”.

Rikardoren jarrera berritzailea bikain darie, bestalde, 1966ko maiatzaren 22ko bazkalondoan, Udarregiri omenaldia zela-eta, Usurbilen ozenki esan zituen hitzoi: “euskaldunok lehengoa ez dugu ahaztu behar, baina gaurkoari eta geroari begira bizi behar dugu (...) Nire adiskideen izenean, euskal idazle berrien izenean eta zenbait euskal gazteren izenean, Udarregiren omenera batzen gera, baina ez lehengoa bizi nahiean, baizik eta berria ekarri nahiean”.

RIKARDOREN OBRA

Kazetaritzaren arloan bete-betean kokatzen diren hirurehundik gora artikulu idatzi zituen, gehien-gehienak *Zeruko Argia*-n argitaratuak, eta banaka batzuk *Anaitasuna* eta *Jakin*-en. Saiakera laburrak, berriz, *Jakin*-en argitaratu zituen: “Balmes eta Kant, jakinduriaren asieran” (1961); “Politika estrukturak Europear alkartasunean” (1965); “Sozialismoa modan dago”, “Ezkertiar berriak” eta “Euskaltzaleen Jainkoa hil behar dugu” (1967); “Eguzkialdeko haize horiek” (1969). Hil ondoren argitaratuak dira, *Jakin Sorta 3*-an (1971), “Kalekumeon ordua eta jentilismoaren tentazioa” izeneko artikulua eta “Euskaldunen gizagintza” hitzaldia.

Euskaraz idatzi eta argitaraturiko liburu bakarra, *Politikaren atarian* izenekoa, *Lur* argitaletxeak argitaratu zuen, 1969ko urrian, Rikardo hil ondoren. Liburu hau eskuizkribu moduan utzi zuen Rikardok, eta bere anaia Joseba izan zen argitaratzeko egokitu zuena. Bestalde, gaztelaniaz idatzitako liburuxka bat ere bazuen Rikardok, 1970ean Caja de Ahorros Municipal de San Sebastian

erakundeak argitaratua: *Aspectos de la vida e historia de Andoain* monografia.

Baita itzulpen bat ere: Felix Sutton-en *Afrika* izeneko liburukia euskaratu zuen, Manuel Lekuonaren ardurapean. Liburuki hori, 1968an Timun Mas S.A.-k argitaratua, Margo Ederdun Enziklopediako 16 tomoetariko bat da.

Hasi eta bukatu gabe utzi zituen hiru saiakeretatik bi argitaratu gabe daude: "Balioaren eta plusbalioaren teoria" eta "Marxismoari sarrera". Bestearen lehen zatia, "Ezin etsi" izenekoarena, Joan Mari Torrealdaik moldatutako *Herriaren lekuko* (*Jakin*, 1972) liburuan argitaratu zen. Liburu hori Rikardoren

kazetaritza-lanen antologia bat da, artikulu laburrena esan nahi da.

Rikardori buruz idatzitakoak, berriz, ugari dira: *Jakin* aldizkaria 10 (1970), *Jakin Sorta 3* (Askoren artean, 1971), *Herriaren lekuko* (J.M. Torrealdai, eta J. Azurmendiren hitzaurre politikoa *Jakin*, 1972), eta argitaratutako azkena, azterketa ugari biltzen dituen, *Rikardo Arregi: gizona eta garaia* (Manuel Larramendi Kultur Bazkuna, 1996). Begoña Arregi, Joseba Arregi, Joxe Azurmendi, Paulo Iztueta, Emilio Lopez Adan eta Joan Mari Torrealdaik idatzitako liburu honetan Rikardori buruz beste askok eta askok esan eta idatzitakoak ere jasotzen dira, baita Rikardoren beraren zenbait gutun ere.

8


Eguzki-alde etxea, Andoingo Bazkardon, Rikardoren bizilekua.


Etxeko terrazako argazkia.

PENTSALARIA SAIO IDAZLE

Lehenago esana geratu da 1956. urte inguruan kokatzen dela gerra ondorengo ilunalditik irtetzen hasi eta nolabaiteko kultur berpizkundea gihartzeari ekiten zaion unea. Urte-saso horrek bere kimuak izan zituen; izan zuen orduantxe lehen urratsak ematen hasia zen belaunaldia, Rikardorena, gazteria berriarena. Lurdes Iriondok kantaturiko "gazte gera gazte (e)ta ez gaude konforme" abestiaren belaunaldia, alegia. Tradizionalismoari bizkar emanda, "kanpoan" irakiten zebiltzan ideia/ideologiak irensteko presaz, euskara adierazpide moderno bihurtzeko irrikaz, naziotasunak ez ezik gizarte-arazoak ere arduratuta:

horrela eta horretan ari zen umatzen frankismoaren tunelean Euskal Herria lozorrotik atera asmo zuen belaunaldi hura, kulturaz nola hizkuntzaz hala politikaz kezkatutako belaunaldia.

Rikardoren kezka ere belaunaldi hark une hartan zituen berak ziren. Rikardok paperera eraman eta hausnarketa sakon eta zorrotzaren galbahetik pasarazi zituen bereak ez ezik, bere hitzetan esanda, "nire adiskideen, euskal idazle berrien eta zenbait euskal gazterenak" ziren kezka.

Hausnarketara buru-bihotzez emana, ez zen ortodoxia zale. Txekoslovakia gertaerak aitzakiatzat hartuta *Zeruko Argia*-rako idatzi zituen artikulu ugarietako bati zalantzatarako


Hileta-elizkizunak eta hilobia.


10

biderik uzten ez duen izenburua eman zion: "Gora errebisionistak!", hain zuzen ere. Eta 1968ko maiatzeko artikulu hartan idatzia da ondorengoa: "ortodoxiaren kateak ari dira hausten eta hori erabat pozgarria da. Gizarte arazoetan ortodoxiak, inobilismoa, esan nahi du". Lau hilabete geroago "Ortodoxia hil bedi" eman zion izenburu beste artikulu bati.

Rikardoren obraren aztertzaile Joxe Azurmendiren hitzetan, Rikardoren "tinkotasuna ez da intolerantzia, bere segurtasuna ez dogmakeriarik" (*Herriaren Lekuko*, 27). Ortodoxia eta dogmakerietatik ihesi bizitu zituen, bada, bere hiru "krisi" nagusiak: fedea, marxismoa, edo sozialismoa, eta abertzaletasuna. Eta krisi horiek gainditu, Joseba Arregi Rikardoren

anaia eta honen obraren aztertzaileak esandakoaren arabera "Rikardok bere krisia gainditzeko aurkitutako irtenbidea askatasunarena da: bere krisi guztiek askatasunean bukatu zuten" (*Orria*, 1989). Joxe Azurmendik ere honelaxe dio "askatasunagatik nahi zuen Rikardok sozialismoa" (*Herriaren Lekuko*, 22), eta Rikardoren obraren biltzaile eta aztertzaile Joan Mari Torreal dai ere honela mintzo zen 1979an: "Rikardoren pentsaera politikoan, hitz klabea hau zitekeen: askatasuna". Ez dira oker ibiliko aipatu berri ditugun Rikardoren pentsamenduaren ikerleok andoaindarraren burubideen ardatz nagusizat askatasuna irizterakoan, berak idatzi baitzuen beste honako hau ere: "abertzaletasun beroenak ere


1964. urtean idatzi zuen panfletoa.


"Euskaltzaleen Jainkoa hil behar dugu" (in *Jakin*, 1967).


"Sozialismoa modan dago" (in *Jakin*, 1967)

ez du ezertarako balio askatasuna ez den bitartean”.

Aipatutako “krisi gai” nagusi horiei buruzko kezkek, galderak eta hausnarketak paperera eraman zituen Rikardok, batez ere honako saiakera hauen eskutik: “Sozialismoa modan dago”, “Ezkertiar berriak” eta “Euskaltzaleen Jainkoa hil behar dugu”. Marcuse-ri buruzko saioa ere, “Eguzkialdeko haize horiek”, marxismoari buruzkoa da.

Rikardok kristau-demokraziatik sozialismo humanistarako bidea egin zuen. Marxismoa besarkatzera ere iritsi zen, baina dogmakerietatik urrun marxismoa

gainditu eta sozialismoaren altzoan geratu zen. Ezkertiar berriztat aitortu zuen bere burua, argi eta garbi, izen bereko saiakeran: “ezkertiar berrien gain hitzegiterakoan, aldeko, partidista naizela aitortu behar (...) Ezin dezaket ezker berriaz kanpotik idatzi, barrutik baizik”.

Bukatu gabe eta, beraz, argitaratu gabe utzi zuen “Ezin etsi” izeneko saioak euskal nortasuna edo identitatea du (izango zukeen) aztergai. Eta abertzaletasunari buruzko gogoetaz jardunik nahitaez aipatu beharrekoa da, halaber, “Kalekumeon ordua eta jentilismoaren tentazioa” izeneko artikulua. Idazlan horretan jasotako hitzak dira ondorengoak, 1969ko testuinguruan

11


Rikardo Arregi kazetariaren lanak Zeruko Argia-n.

aski esanguratsuak ezbairik gabe:

Bi aurpegi dituen problematikaren barruan aurkitzen gera euskaldunok. Historiaren laisterrak gizona hirira bultzatzen du, Herriak hiri bihurtzen ditu. Ito nahi ez badugu, lasterra segi behar dugu, kaletartu egin behar dugu. Kaletarrak gera soinez, teknikaz; kultura eta euskera ere kalekume egin behar ditugu, bestela hil egingo dira. Bainan gizarte hiritartu horiek (...) besteratzailleak dira. Gu, Herri bezala, historiaren laisterrean segi nahi izateagatik, ez ote gera bestea bihurtuko? Eta honela, euskalduntasunaren aurpegia azaltzen da. Hautasuna galdu nahi ez badugu, eta besteretzea hautasunaren galtzea litzake, gure jatorrira itzuli behar dugu, oroimen

kolektiboa hautsi gabe jardun behar dugu.

Bistan da tradizioari makurturiko abertzaletasuna gainditu zuela, modernitatearen bidea aldarrikatuz. Ildo horretatik ulertu beharko Ramon Saizarbitoriak esandakoa: “baserritarkeria gabeko mundu kultural bat hastea izan daiteke bere lanik inportanteena” (*Deia*, 1978).

Bestalde, fedearrekiko krisia sinesmena onartuz gainditu zuen. Baina aipatzekoa da fedea eta garaiko abertzaletasun-kontuekin lotura zuzena zuen “euskaldun = fededun” identifikazioa ere gainditu egin zuela andoaindarrak. Izan zitekeela abertzale fededun izan gabe eta fededun izateak ez duela euskaltzale


“Konformagaitzen konformismoa”
artikuluaren eskuizkribua (argitalpena:
Jakin-35, 1969).


Euskaltzaindiaren
idazkariorde Alfontso
Irigoini igorritako gutuna,
Euskaltzaindiak
alfabetatzeari ekingo zion
batzorde bat era zezan
eskatuz.

izatera behartzen ondorioztatu zuen Rikardok, bera kristau eta abertzale izanik.

Rikardo pentsalari gisa hartuta Joseba Arregik gordintasun osoz esandako hitzak dira ondorengoak: "Akaso oso gogor eta karikatura moduan esana izango da, baina (...) Rikardo hil eta oso denbora gutxi barru pentsamendua hiltzen da. Hemen ez da gehiago diskutitzen; bukatu dira hemen eztabaida teoriko eta ideologikoak. Balio duen gauza

bakarra gogorkeria da, eta gogorkeriak ez dio pentsamenduari lekurik gordetzen (...) Rikardoren gaurkotasuna berriro ere zabaltasun hura edukitzean, mundura begiak ireki eta munduan gertatzen eta esaten dena hona ekartzean datza" (Orria, 1989).

Rikardo saiolariaz esan beharrekoak ezin buka hark *Jakin* aldizkarian egin eta ireki zuen bidea aipatu gabe. *Jakin*-en argitaratu zuen bere lehen idazlana, "Balmes eta Kant,

13


Politikaren atarian (Lur, 1969).

Andoaini buruzko monografia.

jakinduriaren asieran” izenekoa, 1961. urtean. *Jakin*-en argitaratu zituen jada aipatuak ditugun saioak. Baina oraingoan nabarmendu nahi duguna zera da: *Jakin* ideologia eta joera ezberdinetakoek 60-70 urteetako euskal gizarteak zituen arazoei buruz eztabaidatzeko aldizkari ireki eta modernoak izan zedin egin zuen lana. 66-67 urteetan bultzada handia eman zion *Jakin*-i, Karlos Santamaria eta Joan Mari Torrealdairekin batera. *Esprit* txiki bat bihurtu zuten Arantzazuko aldizkaria.

Rikardo Arregi (*Jakin* Sorta-3, 1971).


Herriaren lekuko (*Jakin*, 1972).

PENTSALARIA KAZETARI

Idazle gisa saiakera eta artikulugintza landu zituen Rikardok. Ia saio guztiak *Jakin*-en argitaratu zituen. Batez ere, ordea, artikulugintza jorratu zuen, saiakera baino gehiago. “Eta hori *Zeruko Argia*-n. Kazetari bezala Rikardo *Zeruko Argia*-ko gizona da, nahiz eta *Anaitasuna*-n 10 bat artikulugintza eman” (J.M. Torrealdai, *Rikardo Arregi: gizona eta garaia*, 62).

1963an sortua da *Zeruko Argia* astekari moduan. Sortu eta berehala hasi zen Rikardo idazten. “Erriak eta Gizonak” eta “Nazio arteko unea” sekzioetan idazten zuen, astero-astero, hutsik egin gabe, oso gutxitan izan ezik. Hirurehun paseak dira hark idatzitako artikulugintza. Aipatutako orrialde/sekzio horiek taxutzeaz ere bera arduratu zen. Eta *Zeruko Argia*-n hainbat berrikuntza egiterakoan eta sekzio berriak sortzerakoan ere —“Gazte Naiz”, esaterako— bera izan zen bultzatzaile nagusi. Politika gaiez idatziko zuten kolaboratzaile berriak ere berak aurkitu zituen. Europako hainbat hiriburutan ere bazituen korrespondentsalak. Venezuelako desterruan bizi zen Martin Ugaldere ere haxe eskatu zion 63.11.05ean igorritako gutunean (*Rikardo Arregi:*

gizona eta garaia, 28): "Hilabetero edo hamabostean behin Venezuelatik kronika bat bidali, hango politika, ekonomia, gizartea edo beste edozein gauza interesdun gaiaren gainean". Martin Ugaldek, nola ez, asebeste zuen Rikardoren eskaera.

Idatzi nazioarteko gaiez idazten zituen artikuluak. Gai ugari jorratzen zituen. Orduko *Zeruko Argia*-ren arduradun Agustin Ezeizaren esanetan, "garai hartan gai asko erabiltzen ziren *Zeruko Argia*-n, baina sekula ez Euskal Herrikoak. Argi zegoen hori zergatik zen". Zentsura zen arrazoia, noski. Ibon Sarasolak dio, ordea, "zentsura mareatzeko abila zen. Nazioarteko artikuluak beti gure egoerara aplikatuak irakurri behar ziren, eta hor trebezia bazuen hainbat gauza kontatzeko kontatu ez balitu bezala" (*Argia*, 1994). Eta, nolanahi ere, ikaragarria da bai gaiek nola artikuluetan esandakoek gordetzen duten gaurkotasuna.

Rikardo Arregiri eta bere garaiari buruzko liburua dugu hau.

Gaur egun prentsa idatzian hain zabaldurik diren zutabe edo artikulua labur horien modukoak euskaraz egiten Rikardo hasi zen 1963an. Berea da, neurri handi batean, euskal prosa kazetaritzaren egituretara egokitzen hastearren meritua. Eta lan hori, era horretako kazetariak egin ohi duten moduan, "erlojuaren kontra" egin ohi zuen, berak 1967an, "Ezkertiar berriak" saioaren sarreran, aitortzen zuen bezala: "1963'gnez geroztik *Z. Argia*'n, nazio arteko politikaren albistari izan naizelako (...) presaka batean, askotan bi aldiz pentsatu gabe (...) zenbait gauza esan beharrean arkitu naiz".

Gaiari zuzenean, hitz gutxitan baino sakon, heltzen dion estiloa da Rikardok zuena, indar handikoa, bizia. Irakurlea hasieratik bukaerara


tentsioan edukitzen duen estiloa. Anjel Lertxundik, Rikardoren kazetaritza estiloaz ziharduela, ondorengo nabarmendu zuen beste zenbait esanen artean: "Adjetibazioaren erabilera juxtua (...) Ez zuen ia behin ere adjetiborik erabiltzen (...) Jakina da adjetibatzeak juizio moeta bat dakarrela. Jakina da kazetaritza, nahiz aseptiko ez izan, juizioen aurka dagoela, kazetariak gertakizuna irakurlearen aurrean ipini behar duela, irakurleak hauta dezan bere juizioa" (*Jakin*, 1979).

Esan behar da, halaber, gaiak ez ezik euskara bera ere garai hartako premietara eta kazetaritza-lanak sortzen zizkion beharrizanetara egokitzen saiatu zela buru-belarri

Rikardo. Komunikatzeko tresna izan bedi: horrelako zerbait zen, ezbairik gabe, Rikardok euskarari eskatzen ziona. Horregatik zen euskararen batasuna egitearen aldeko amorratua, eta horregatik ihes egiten zien euskararen zailtasunei, irakurlearentzat ulerterraza gertatuko zen euskara erabiliz eta politikagintzaz jarduteko hiztegi egokia sortuz. "Euskarari funtzionaltasun bat aurkitzen saiatu zen. Eta euskarari funtzionaltasuna emateko, euskara hori funtzional egin behar zuen" (A. Lertxundi, *Jakin*, 1979).

1965ean Lauaxeta saria irabazi zuen Rikardok, urte hartako artikulugilerik onena kontsideratu izan zelako.


Seme Kuttun izendapena jasotzen.

EUSKARAREKIKO LEIALTASUNA ABIAPUNTU

1966ko maiatzaren 22an, Usurbilen, Udarregiri egindako omenaldiko bazkalondoan emandako hitzalditxoan esandakoak dira ondorengoak, Rikardok euskararekiko zuen atxikimenduaren adierazgarri nabarmenak:

Borondate onez ez da salbatuko euskera. Euskera salbatuko da Euskal Herriko zineak, Euskal Herriko legeak, Euskal Herriko gizartea euskaldunon eskuetan egongo dan orduan (...) Martxa honetan hemendik bi belaunalditara ez dira Euskal Herrian izango Udarregig egin zitun bertsoak irakurriko dituztenak. Martxa honetan ez baita izango euskeraz hitz egingo duenik (...) Iruditzen zait neri euskeraren salbazioa ez dela etorriko jakintsu batzuek euskera asko estudiatzen dutelako, baizik eta euskera injustiziaren kontrako hizkuntza izatera iristen den garaiean.

“Rikardo, euskeraren mutil gerrilleroa” idatzi zuen Gabriel Arestik, eta bistan da bazuela hori esateko motiborik.

ALFABETATZEA

1965-1966. urteak ziren. Bazen talde bat, Rikardo eragile zuena, kezka baten gurpilean jira eta bira zebilena. Hauxe zuten kezka: “Euskeraz dakiten geienak ez dakite ez euskeraz irakurtzen ez euskeraz idazten. Erri batek indartsu bizi nai baldin badu kulturaren beharra du ta gaur egunean kultura geien bat idatziaren bitartez zabaltzen da. Beraz Euskalerrriak erri bezela indartsu bizi nai badu idatziari bideak zabaldu behar dizkio”. Hori zen kezka, eta ondorengoa irtenbidea: “Ortarako

17


“Andoingo Seme Kuttun» izendapenaren agiria.

beharrezkoa da euskeran analfabetoa den Euskalerria alfabetizatzea”.

1966ko urtarrilaren 14an, *Jarrai* taldearen izenean, Rikardo Arregi, Iñaki Beobide, Mikel Lasa eta Juan San Martinek sinatuta alfabetatze-ekimen bat martxan jarriko zuen batzorde bat osa zezan proposatuz Euskaltzaindiari bidalitako hiru orriko agiriaren lehen hitzak dira aurreko horiek. Alfontso Irigoien zen orduan Euskaltzaindiaren idazkariorde, eta hura izan zen Rikardo eta bere taldekideen proposamenaren hartzaile.

Proposamena zela-eta, “Euskaltzaindian datorren batzarrerako egin behar dituzun paperetan abisua, gai au erabiliko den abisua, jarri dezazun” eskatu zion Arregik Irigoieni. Ondorengo egunetan Jose Maria

Satrustegiri ere idatzi zion, eskaera/proposamenaren berri eman ez. Gutun honen kopia da euskaltzain nafarrak emanda Oñatin lehenengo KORRIKAKo testiguan sartu zena, baina nonbait, zoritxarrez, Bilborako bidean —edo Bilbon bertan— testigutik desagertu zena.

Ikasgaiak eta irakasleak prestatzea, kanpainaren berri lau haizetara zabaltzea, ikastaroak emateari ekitea, diru-kontuak... hori guztiaz hitz egiten da proposamenean. Euskaltzaindiak, 66.01.28an Gipuzkoako Diputazioan egindako batzarrean, proposamena onartzea eta, beraz, batzorde bat eratzea erabaki zuen. Joan San Martin, Patxi Altuna, Mikel Lasa, Iñaki Beobide eta Rikardo Arregi bera izendatu zituen batzordekide.

1967ko irailean izan zen irakasleak


Andoaingo Udaletxeko Batzar Aretoan dagoen irudia.

prestatzeko lehen ikastaroa, Donostian, Rikardo Arregik —soldadutzatik baimenaldian etorritako egunetan— eman zuena. Bere arreba Begoñaren laguntza izan zuen ikastaro hura antolatzeko, eta bera soldadu zen bitartean arreba Begoña, M. Carmen Garmendia eta Arantxa Saizarbitoriak izan zuten alfabetatze-ekimen haren antolakuntzaren ardura nagusia. Urte hartako urri-azaroan hasi ziren alfabetatze-kanpainako lehen ikastaroak, Donostiako prestakuntza-ikastaroa hartu zuten 50 bat irakasle gaztek emandakoak.

Hurrengo urtean, 1968an, kontuak helduago zituela, berriro Euskaltzaindiarengana jo zuen Rikardok, hasitako alfabetatze-lanak indarberritu nahian. Euskaltzaindiak

Rikardoren eskaera onartu eta batzorde berri bat eratzea erabaki zuen Baionan egindako batzarrean, batzordeburu Aingeru Irigarai eta idazkari Rikardo bera izendatu zituelarik. Urtebete geroago antolaketa berria eman zioten alfabetatze-ekinaldiari.

Rikardok hiru arazo nagusi, funtsezkoak, atzematen zituen euskara eta euskal kulturaren aurrerabiderako nahitaez gainditu beharrekoak: euskara modernorik eza edo zaharkitua geratutakoaren ahulezia, euskararen batasunik eza eta analfabetismoa. Hiru korapilo horiek askatu nahian ekin zion alfabetatzeari. Euskara kultur tresna izango bazen behar-beharrezkoa zela batasuna, behar-beharrezkoa euskara modernizatzeko egindako lan teknikoa

19


1979ko azaroaz geroztik Andoaingo kale batek duen izena.

gizarteratzea, behar-beharrezkoa irakurleak eta idazleak sortzea: horretan guztiorretan ez zuen zalantza-izpirik, eta hain zuzen horretara zetorren, beste zenbaiten artean, alfabetatzea.

Alfabetatzearen helburua, Rikardoren aburuz, ez zen horrenbeste gramatika asko ikastea, baizik eta euskaraz irakurtzeko eta norberaren premiak asetzeko lain idazteko gaitasuna eskuratzea. Euskara, euskaldunek oro har aitorturik zioten balio sentimentaletik haratago, norberaren pentsaera adierazteko eta bizitzako gorabehera guztiez jarduteko komunikazio-tresna egokia bihurtzea zen alfabetatzeari jarritako helburua. Eta, finean, euskal kontzientzia pizteko urratu beharreko bidea iritzi zion alfabetatzeari.

Rikardo Arregiren heriotzaren 10. urteurrenean Rikardo Arregi Kultur Taldeak antolaturiko kultur saioretako kartela. Egilea Gotzon Etxeberria da.

LIBURUGINTZA

Euskara eta euskal kulturaren zabalkunderako ezinbestekoak ziren idazleak eta irakurleak, nahitaezkoa euskaraz irakurtzen eta idazten jakitea, derrigorrezkoa aipatu berri dugun alfabetatzea. Horrek guztiorrek, ordea, behar-beharrezkoa zuen liburugintza egokia. Eta horretara ere eman zuen ahaleginik franko Rikardok.

1970eko hamarkadaren inguruan hainbat argitaletxe sortu zen: *Lur, Etor, Jakin, Iker, Gero, Elkar, Erein...* Rikardoren urteetan, ordea, hutsunea erabatekoa zen. Hutsunea ez euskal gaiei buruzko liburuena, gai ezberdinei buruz euskaraz idatzitako liburuena baizik.

Orduko argitaletxeek euskarazko


liburugintzaren politikarik ez zutela salatu zuen Rikardok: “espontaneismorik alferrena da nagusi”, esan zuen. “Euskal gaia = folklorismoa” identifikazioa iritzi zuen garaiko euskal liburuen ardatz nagusizat, eta, “horregatik —zion Rikardok— tematika ukituegi bat dago gailen: paisajea, sasi-historia meharra, personaiaxkak, lur-arraseko kostunbrismoa, eta abar”. Euskal kulturarako eragile ez izatea, irakurle berriak bilatzeaz ez arduratzea eta idazle gazteei atek ixtea ere leporatu zien Rikardok argitaletxeei.

Ondorioz, kultur politika berri eta eragile batean oinarritutako liburugintzarako plangintza baten premia aldarrikatu zuen, baita, nola ez, egitasmo horren hiru ardatz

nagusiak zehaztu ere, ondorengo hauek: 1) dibulgaziozko oinarrizko liburuak, 2) itzulpen eta saiakera laburrak, eta 3) literatur kreaizio hutsezko obrak.

Hiru ardatz horien artean, lehena jotzen zuen une hartarako beharrezkoen edo premia larrienekotzat. Horrela, berak bultzatutako *Lur* editorialarekin, esate baterako, Frantziako *Que sais-je?* dibulgazio-bildumaren antzeko zerbait kaleratzeko asmotan zebilen, munduko edozein gairi buruz euskaraz idatzitako oinarrizko liburuak argitaratzea baitzuen helburu. Alfabetatzearekin uztarri berean lotzen zuen egiteko saihestezina zen dibulgaziozko liburugintzarena.

Esandakoaren lekuko dira bera hil

21


ondoren, 1969ko urrian, *Lur-ek* argitaraturiko *Politikaren atarian* liburuaren atarikoan liburuaren beraren eta "Hastapenak" sailaren aurkezpen gisa idatzitako hitzok:

Politikaren atarian liburuarekin, sail berri bat hasten dugu euskerazko liburuaren artean. Rikardo Arregiren beraren ideia izan zen. Alfabetatzearen osagarri bezala, 100 bat paiaiko liburuxkak ateratzea, dibulgazio eran, gaurko kulturari buruzkoak. Guk, haren ideiare jarrai besterik ez dugu egin nahi (...) Argi ikusten dugu sail honek izan dezaken inportantzia euskal kultura eta

hizkuntzarentzat. Lehenik, euskerazko kultura osatuz eta zabalduz joan dedin. Bigarrenik euskeraren batasunerako eta terminologia modernoa euskeraz finkatzeko. Halaber, idazleak eta irakurleak ugaritu nahi ditugu, literatura liburuak egin edo irakurri nahi ez dutenei beste liburu molde bat emanaz, orain arte erderaz aurkitu behar zutena. Guzti honek ondorio bat dakar: euskal irakurleen kultura maila jasotzea.

Euskal Idazleen Elkartea sortzea ere bere proiektuetarikoak zen, baina horren sorrera ezagutu gabe hil zen.

22

I Rikardo Arregi Kazetaritza sariko sari-banaketarako ekitaldiko mahaia.


Euskararen eta euskal kulturaren historian ongi irabazi eta merezitako lekua du Rikardo Arregik. *Denena* da eta *denek* aitortzen diote leku hori. Guztiengandik jaso du eskerrona. Diogunaren lekuko, esaterako, bere izena du Donostiako euskaltegi batek, alfabetatzearen alorrean egindako ekarpenaren eskerronez. Hala eta guztiz ere, bere herri Andoaingo herritarrengandik jaso ditu errekonozimendu gehien.

1977-1980 bitartean RAKT (Rikardo Arregi Kultur Taldea) euskara eta euskal kultura biziberritzeko lan ugari eta arrakastatsu egiten aritu zen Andoainen. Euskalgintza eta herrigintza izan zituen talde horrek jomuga nagusi, Rikardok aldarrikatuari jarraiki.

1979ko azaroaren 9an, RAKTek Rikardo Arregiren omenez antolatutako kultur saioen amaiera moduan, Andoaingo Udalak kale bati Rikardo Arregi izena jartzea erabaki zuen. Eta 1989ko uztailaren 15ean, "Andoaingo Seme Kuttun" izendatu zuen Rikardo Udalak Osoko Bilkura Apartekoan. Ekitaldi berean, orobat, On Manuel Lekuona "Andoaingo Ohorezko Seme" izendatu zuen. Harrezkero bion argazkiak, Arregi eta

Lekuonarenak, Udaletxeko Batzar Aretoan jarriak daude.

Andoaingo Udalak, urrats bat gehiago eman nahirik, aipatutako horiek guztiak aitorten sinboliko soilak izan ez zitezen eta, beraz, Rikardok urratutako bideari jarraipen iraunkor bat eman asmoz, Rikardo Arregi Kazetaritza saria deitu zuen lehen aldiz 1988-1989an, lehen edizioko sari-banaketa 1989ko uztailaren 15ean egin zelarik. Harrezkero urtero deitu izan du Udalak, Eusko Jaurlaritzako Kultura Sailaren laguntzaz, aipatu Kazetaritza saria, euskal kazetaritzaren eremuan erreferentzia garrantzizko izatera iritsi dena.

Manuel Larramendi Kultur Bazkunak, berriz, Andoaingo Udalarekin horretarako izenpetutako hitzarmenaren eskutik, Rikardo Arregi Hemeroteca sortu du, euskara hutsez argitara emandako egunkari eta aldizkarien biltegi eta kontsultaleku izateko helburuarekin.

Aipatutakoaren argitan, bistan da Rikardok berak ere ez zuela alferrik idatzi hil baino dozena bat egun lehenago "Andoaindarra naiz" artikulua *Zeruko Argia*-n, bestek beste ondorengo hitzak jasotzen dituen:

Zorionez, herri humila, izen handirik gabekoa da gurea. Horregatik maite dut gehiago, horrexegatik nago fier eta harro nere jaioterriaz. Ezagutzen bait ditut bertan lanean ari diren euskaltzale militante zahar eta gazteak, eta horregatik gordetzen dut Euskal Herriarengan esperantza.

Eguneroko borroka isila, izen handirik gabekoa, hori da Euskal Herriaren eustailea. Gizon eta gazte horien izenak ez dira geldituko, seguru asko, Euskal Herriaren

historiaren horrietan; baina horiek egingo dute posible, inork baino gehiago, Euskal Herriak historia izaten segitzea (...) Nere herrian, gainera, euskaltzale langileek, zaharrak eta gazteak, elkarrekin egiten dute lana, modu askotara pentsatu arren (...) Lanak sortzen du batasun-sena, Herriak, euskalgintzan lan egiten duenak noski, batasuna maite du ekintzan. Erasoaldian batasun honek bakarrik salba gaitzake.