

LUR SANTUETARA ERROMES

*Nekez uzten du bere sorterrria
sustraiak han dituenak.
Nekez uzten du bere lurra zubaitzak
ez bada abaildu eta oboletan. (...)*

(Joseba Sarrionaindia)

Poetaren hitz hauek kontzientziaren begi aurrean bristadaka izan ditut. Izan ere, sorterrria, sustraiak, lurra... barrunbe handiko pentsamenduak dira. Gure sorterrria, lurra... Euskal Herria da. Gure sustraiak hemen daude. Gizakiok, hala ere, ez gara hain sinpleak. Espirituak bere partea eskatzen du eta, kristauak garen aldetik, espirituzko edo erlijiozko ondareari dagozkion jatorria, sustraiak han ditugu...

Fedeak argi eginik, maiz begiratzen dugu harantz. Maiz ibili gara ametsen bideetan barrena. Irudimenak ziztaturik eta Espirituaren ahotsak gidaturik, nork ez ditu egin bidaia zehaztugabeak Bibliako lurraldeetan barrena? Halakoetan, hainbat eszena ikusi izan ditugu agertoki berezi horretan: Belenen jaio berri zela Jesus, inguru haietako artzainek bezala. Nazareten, Familia Santuaren eguneroko bizitza. "Haurra haziz eta sendotuz zih-

an; jakinduriaz betea zegoen eta Jainkoaren onginahia berekin zuen”. Hitz hauen egia frogatu ahal izan dugu otoitzaldiko bigaia batean edo bestean. Joanen predikuaren oihartzuna entzun dugu; prediku serioa, Itun Zaharrekoa, baina Itun Berriaren eta bere ondoren datorrenaren berri ematen duena. Galileako itsasertzean agertu zaigu Maisua, arrantzale gazte batzuk inguruan dituela. Haurrak, baztertuak, txanpon txiki bat tenpluko atabakara bota zuen alargun txiroa eta ezkontza-legea hautsi zuelako salatua izan zen beste hura babesten. Gaixoak sendatzen. Zerbait egintza harrigarri egiten: Galileako Kanako ezteietan ikusi izan dugu ezkonberri haiek pozten, estualditik ateratzen... Apostoluekin Betsaida aldera joan eta jendetza handia entzule zuela, bakardade hartan haiei guztiei jaten ematen. Jainkoaren Erreinuaren parabolak entzun dizkiogu. Zoriontasunen hitzaldia. Jesus eta Apostoluak Betaniara eginiko bisitatxoek lekuko izan gara. Lagun egin diogu Jerusalemara bidean. Azken Afarian. Oliamendiko otoitz larrian. Atxiloketa eta gurutze-bidean ere han egon nahi izan dugu. Pedroren Maisuaganako maitasuna eta erortzeak geugan berriro gauzatzen sumatu ditugu. Heriotza eta hilobiratzea. Pazkoa, piztuera, lehen agerpenak. Mendekoste: “Apostoluak Oliamendira itzuli ziren. (...) Guztiok, emakume batzuekin eta Jesusen ama Maria eta anai-arrebekin, bihotz batez otoitzari emanak bizi ziren” Espiritu Santuaren zain...

Irudi hauek eta antzekoak multzoka, nahasian etortzen zaizkigu bakarkako gogarteetan. Orain benetan Bibliako bideetan barrena ibiltzean, lehenago ere maiz ibilitakoak iruditu zaizkigu, haurtzarotik, betidanik ezagutzen ditugunak, geuregeureak, geure kristau-jatorria zein den eta gure sustraiaik non dauden erakusten digutenak. Ametsa eta errealtatea biltzen diren bidegurutzerraino iritsi gara, bataren eta bestearen mugak ongi bereizi ezinik jardun dugu. Ametsetako lainotik jaitsita lurralde bedeinkatu hura benetan zapaltzean, zalantza-izpitxo baten antzekoa pasatu zaigu burmuinean zehar: Hau ote da Jesus, Apostoluak, Andre Maria, San Jose, emakume santuak bizi izan ziren lurraldea...? Arruntegia begitantzen zitzaigun, Medi-


Karmel Mendiko Andre Maria, Stella Maris-ko santutegian.

terraneo aldeko beste lurralde batzuen antzekoegia, gure amestetako bera izateko...

Bestalde, gure jatorria, gure sustraiak han daudela esan dugu. Guk, gainera, kristau-sustraiak ez eze, karmeldar-sustraiak ere han ditugu, Israelgo Karmel Mendian. Hara itzuli ginen, bada, San Alberto Jerusalemgo Patriarkak Karmel Mendian bizi ziren eremutarrei, Karmeldarron arbasoei, Erregela –bizitza-araua– eman zieneko 8. mendeurrena ospatzeko. Amets gozo bat bete zeneko kronika izan nahi luke lantxo honek.

Bidaia erlijiosoa

Done Jakue bidea egiten dutenak erromesak edo beilariak dira, besterik esan ezean. Hala ere, jakin badakigu ia bidaztiak adina helburu izaten direla hara joaten direnen artean. Gurea, Lur Santuetarakoa, ez dago inongo zalantzarik, bidaia erlijiosoa izan dela. Hala zegoen pentsatua aurrez eta hala gauzatu zen gero egunetik egunera. Goazen, bada, pausoz pauso erromesaldiko zertzeladak kontatzera: herriak, tokiak, santutegiak, sentipenak, gogoetak...

Iritsi zen eguna. Urriaren 17tik 26ra zen erromesaldia. Horrelakoetan beti gurutzatzen dira sentipen desberdinak: batetik, ametez beteriko poza; eta bestetik, gauza ezezagunak, berriak sorturiko kezka edo ardura. Lur Santuetara joatea ez eze, airez joatea ere gauza berria izan zen kronikari honentzat. Airekoaren edo hegazkinaren estreinaldia. Ez zitzaidan hain berri gertatu. Neuk aurrez uste nuen eta kontatzen zidaten bezalakoa. Ez nuen ezustekorik izan. Bare-bare gindoazen hegan, higike-ra edo mugimendu zakarrik gabe. Lehenik, Loiuko aireportutik irten ginen goizeko 06:45ean; 07:45erako Madrileko Barajasen geunden. Han erromes-taldeko gainerako bidaiariekin bildu behar genuen 08:45erako. Hala egin genuen. Abituz jantziriko bi zeuden jende-taldetxora hurbildu ginen. Gu lasai geunden, astia eta geroa geure alde genituen-eta. Ez dut aireportuko kontrol eta ordu gogaikarren berri emango, horiek betikoak


Stella Maris-ko zubaitz urtetsuak.

baitira. Eguerdiko 12:00etan irten ginen Madrileko Barajasetik eta 17:00etan iritsi Tel-Aviv-eko Ben Gurion Aireportura. Luze jo zuten hango egon behar eta miaketa zorrotzek. Gure taldeko laiko bat han eduki zuten ordubete inguruan, haren izena –ez dakigu zergatik– susmagarri gertatu zitzaielako kontrolean... 20:00etan heldu ginen Haifa-ko Stella Maris Monasteriora. Azkenik, Karmel Mendian geunden, geure etxean. Pixka bat nekaturik. Berehala afaltzera joan ginen eta afal ostean, Eukaristia ospakizuna izan genuen Karmengo Amaren irudiaren atzealdeko kaperan. Meza amaieran, Amaren irudiaren aurrera joanik, salbearen kantua. Hunkigarria izan zen une hau. Azkenik, nor bere giltzak hartu eta lotara joan ginen...

Haifa-ra bidean, autobusean gindoazela hainbat azalpen eman zizkiguten. Tel-Aviv hiriri buruz eta une hartan egiten ari ginen Via Maris bideari buruz. Tel-Aviv, Israelgo hiririk handiena, merkataritza- eta finantza-zentroa, burtsa eta diamante merkatua eta oso ospetsua. Bertan daude atzerriko enbaxadarik gehienak eta baita aireportua ere. Jerusalem eta beste hiri batzuk turismo erlijiosoaren bilgunea diren bezala, hau turismo laikoarena da (hondartzak, luxuzko dendak, gaueko klubak, antzokiak etab.). Antzinako Jaffa portua Salomonen garaian ere erabiltzen zen. Mende luzeetan bertan behera utzia eta ia deseginik egon ondoren, Israelgo estatu berria sortu zenean berreraikia izan zen. Israelen hiriburua izan zen 1980ra arte.

Via Maris izeneko bide honek Egipton du hasiera, iparraldetik Suez kanala zeharkatuz doa aurrera eta, Palestinan sartuz, Mediterraneo ertzetik Karmel Mendiaren hegoalderaino doa. Meguidora iristen da, Jezrael Haranean. Meguidon bitan banatzen da: bata, Acre eta Tiroko kostalderantz eta bestea, Beheko Galileatik, Genesaret lakuaren ertzean barrena, Hazor-era igozten da. Hemendik adar bat, Iparraldean okertuz Libanon sartuko da; bigarren adarra, berriz, Hule lakuaren ertza markatuz, Damasko, Alepo, Mari-raino doa eta hortik Mesopotamiara.

Erromes-taldea eta ostatu-lekuak

Hemengo joan-etorriak kontatu aurretik, esan dezadan zerbait, gain-gainetik bada ere, gure erromes-taldeaz eta egun hauetan izan ditugun bi ostatu-lekuez.

Hasieratik amaierara arte erromes-taldearen artzain ona A. Eduardo Sanz de Miguel izan da, Caravaca-ko karmeldarra. Be-


Eliasen iturri ondoko eliza izan zenaren sarrera (XIII. mend.).

ra izan da arduradun, antolatzaile eta gidari. Berak zuzentzen zituen autobusean egiten ziren otoitzak, kantak... Horretarako, berariaz prestatu eta ziklostilean ateratako liburuxka bat eman zigun bakoitzari. Liburuxka horretan zetozen bisitatuko genituen hiri, santutegi eta tokien argibide laburrak, haietaz mintzatzen diren Bibliako testuak, Eukaristiarako irakurgaiak, otoi-terako lagungarriak, gorespenak, tarteko otoitza, bezperak eta arratseko otoi-terako formulario bana... Gorago adierazi dudanez, hau ez da izan bidaiaria turistiko bat, erromesaldia baizik. Areago: gogo-jardunak ez, baina erlijio eta kultur jarduerazko egun bete-beteak izan direla esango nuke. A. Eduardok laguntzaile on bat izan zuen: A. Pako, Gaztelako Probintziako karmeldarra, hainbat urte Haifako komentuan bizi ondoren, orain Jerusalemgo komunitatean bizi dena. Hau erromes-taldeko bat gehiago izan dugu Lur Santuetako zortzi egunetan. Hango hizkuntzak, historia ongi ezagutzen ditu; Ordenako tradizioen eta Lur Santuetako tokien azalpenak emateko maisu on-ona. Erromes-taldea alde askotako karmeldar fraidez eta karmeldar laiko-koz osatua zen. Karmeldar fraideen artean bi Ordenetakoak geunden: Karmeldar Oinutsak eta Oinetakodunak. Nafarroa, Katalunia, Gaztela, Andaluzia eta Aragon-Valentziako probintzietatik bildu ginen. Karmeldar laikoek osatzen zuten multzorik handiena: 30eko taldea; gehienak Caravaca-tik zetozen (Murtzia). Laikoak gehienak emakumeak, baina bost bat bikote (senar-emazte) ere han ziren. Nafarroako San Joakim Probintzietatik bost izan ginen: Julen eta biok Markinatik eta hiru karmeldar laiko: bi Gasteiztik (ahizpak) eta bat Iruñetik.

Bi lekutan hartu genuen ostatua: Galilean izan ginen lau egunetan Karmel Mendiko Stella Maris-en eta Judean izan ginen gainerako lauretan Jerusalemgo Novotel Hotelean. Ez dago esan beharrik Galileako egonaldia, Stella Maris-en, lasaiagoa eta gozoagoa izan zela. Han, gu bizi ginen alde hotel bihurturik egon arren, karmeldarrok etxe-etxeko ginelako sentipena genuen. Pozik, konfiantzaz bizi ginen han. Mojak, Karmeldar Misiolariak, zeuden bai sarreran harrera egiteko eta bai gainerako


XIII. mendeko Karmeldarren elizaren hondakinak.

zerbitzu-lanetarako. Sukaldea Italiako erakoa zen, orain hemen dauden gehienak han bizi izanak eta han ikasiak baitziren.

Jerusalemgo egonaldia hotzagoa gertatu zitzaigun. Hiri-hirian dago hotela eta afal ostean oinezko ibilaldiak egitekotan, beti taldean irten behar zen; bakarka, binaka irtetea... arrisku-tsua izan zitekeela sumatzen genuen. Egia esan, afal ostean izan ezik, ordutegia bete-betea izaten genuen eta gauza guztiak ongi antolatuak, gainera.

Karmel Mendian

Hemen, urrian, goizeko bostetan argi dago eta arratsaldeko bostetan ilun. Beraz, egun argiz ibili nahi bada, goiz jaiki eta goiz antolatu behar dira irteerak. Hala egiten genuen, lehenengo egunean izan ezik. Lehenengo egunean, bidaiak eragindako nekea arintzearren edo, pixka bat beranduago jaiki ginen: 07:30ean; 08:00etan gosalduta eta 08:30ean irten ginen. Gainerako egun guztietan, 07:00etan gosalduta eta 07:30ean irtetan ginen.

Karmel Mendia Goi Galilean kokatua den mendikatea da, hiruki forma duena; luzeran 26 km. ditu; zabaleran 7 km. ditu hego-ekialdean eta 550 metroko altuera; ipar-mendebaldetik itsasontzi-brankaren forman Mediterraneo Itsasoan barneratzen den muino bat besterik ez da, 170 metroko altuera duena. Guri dagokigunez, Mendi honetako hiruzpalau toki dira interesgarriak: mendebaldean, Haifako badia mende hartzen duela, Stella Marisko santutegia batez ere; Santutegi honetatik distantzia handirik gabe, lurraren sakonune, troka edo zintzur antzekoak daude, "wadis" deritzenak. Guretzat garrantzitsuenak Wadi 'ain es-Siah, hor sortu baitzen Karmeldarren Ordena. Hirugarren tokia, Karmel Mendiko ekialdean dagoen Mu-hra-ka da, Eliasen sakrifizioko tokia. Gaur egun Karmeldarrak daude hor eta, Stella Maris bezala, erromesaldi ugari egiten diren tokia da. Eliasen sakrifizioko toki horretara juduak, kristauak, musulmanak eta drusoak joan ohi dira. Laugarren toki hau ere aipatzea litzateke: A. Prosperoren komentuari hondakinak dauden tokia, Stella Maris-ko santutegia baino pixka bat beherago, Haifa alderantz. Haren ondoan dago Familia Santuaren kapera, antzinako haize-errota baten gainean eraikia. Tradizioak dioenez, hemen atsedean hartu zuen Familia Santuak Egiptotik Nazaretera bidean. Inguru horretan bertan dago Santa Teresaren kapera, komunitateko hilerriarekin, eta Moja Karmeldar Oinutsen monasterioa. Stella Maris-en elizako kriptan dago Eliasen haitzuloa deritzana, baina laugarren toki honetan ere seinalatzen du tradizioak Eliasen haitzuloa. 1635ean A. Prospero handik kanpora


San Eliasen eskultura Mu-bra-kan.

bota zutenean, meskita bihurtu zuten. Kobako hormak antzina-ko inskripzioz beterik daude. Haitzulo honi karmeldarren tradizioaren arabera, *Profeten Eskola* deritzo; juduek *Ma'arat Eli-yabu* deitzen diote eta musulmanek *El-Khader*.

Guk, lehenengo egunean, hau da, urriaren 18an, Mu-hra-ka bisitatu genuen. Ikuspegi zoragarria. Komentuaren goiko terrazara igo ginen inguruak hobeki ikusteko. Jezraelgo harana edo Esdrelon-go lautada osoa genuen aurrean eta Galileako lurraldeak. Lautadaren ostean, hodeiertzean, Tabor ageri zen eta gu geunden tokitik hurbilago, ia mendiaren oinetan bertan kison erreka, tradizioaren arabera Elias profeta zegoen tokia. Handik bidaltzen omen zuen morroia Karmel Mendira euria ekarriko zuen hodeirik ageri ote zen ikustera. Santutegia eta ingurua ongi zainduak daude. Santutegiaren aurrez aurre, parke antzeko tokian, Elias profetaren irudia dago marmol zurian egina. Karmel Mendia inguratuz itzuli ginen Stella Maris-era. Bidean hurbilagotik ikusi ahal izan genuen Kison erreka.

Arratsaldean bazkal ostean ibilalditxo bat egin genuen oinez, Aita Prosperoren komentuaren hondakinak dauden lekura. Familia Santuaren kapera ere bisitatu genuen. Haifaraino jaitsi ginen, gehienok oinez. Han autobusean zetozenekin bildu eta ibiltariak ere ibilgailura igo ginen, fraide karmeldarren ikastetxe eta parrokiara joan behar genuen-eta. Eukaristia ospatuko genuen han. Aurrez arrosarioa errezatu zuten arabieraz. Gero, parrokiako eukaristia-ospakizunean esku hartuko genuen. Berez, parrokian arabieraz izan behar zuen, baina gu tarteko izanik, arabieraz eta gaztelaniaz izan zen. Zati batzuk arabieraz eta beste batzuk gaztelaniaz.

Nazaret

Lehen egunetan Galilea aldetik genbiltzan. Urriaren 19an Nazaret bisitatu genuen. Goizean edo arratsaldean, zer komenzi zen kontuan izanik, Eukaristia ospakizuna izaten genuen. Oraingoan, Nazaret hirian sartzean, lehen egitekoa hori izango

zen. Moja Karmeldar Oinutsen elizara joan ginen Eukaristia ospatzera. Gero mojei bisitatxoa egin genien, limosna pixka bat han utziz; haiek ere beren eskuz eginiko oroigarritxoak eman zizkiguten. Oso txiro bizi dira, musulmanez inguratirik, baina Santa Teresaren alaben kristau-testigantza isil eta era berean indartsua emanez...

Nazaret Esdrelón haranean dago, Haifatik Tiberiadesera daraman bide erdian. Itun Zaharrear ez da behin ere aipatzen. Jesusen garaian 30 bat familia bizi ziren han, haitzean induskatutako antzinako bizilekuetan, gero gehienetan beste eraikinen bat eransten zioten, korta moduan erabiltzeko. Han gertatu zen Jaunaren Gizakundearen Adierazpena. Han bizi zen Familia Santua, Egiptotik itzuli ondoren. Han hazi zen Jesus, Ebanjelioek esaten digutenez. Bere ageriko bizitzaren hasieran, sinagogan egin zuen predikua, Isaiasen testua irakurritz: “Jaunaren espiritua nire gainean dago, berak bainau sagaratu behartsuei berri ona adierazteko” eta azkenean hau esan zien: “Gaur bete da profetia hau entzuten didazuenontzat” (Lk 4, 18; 21).

Joserren etxea ikusi genuen lehenengo eta gero Mariarena. Zoragarria. Jaunaren Gizakundearen Adierazpeneko basilika Ekialde kristauan den basilika guztietan handiena da. Moderno, 1969an inauguratua, baina barruan tenplu bizantziarraren aztarnak eta oinarriak agerian ditu. Basilika honen fatxada, kupula, beirateria ikusgarriak dira, baita erretaula nagusiaren mosaikoa ere. Alboetako hormak Andre Mariaren adokazio ugari apainduak daude.

Ez dago esan beharrik, interesgarriena eta hunkigarriena, kristauontzat, Gizakundearen Adierazpeneko haitzuloa dela. Aldarearen oinean hau dago latinez idatzirik: VERBUM CARO HIC FACTUM EST (HITZA HARAGI HEMEN EGIN ZEN).

Erromes ugari zebiltzan, jakina. Frantziskotarren ardurapean den hotelean bazkaldu ondoren, arratsaldeko irteera Galileako Kanara egin genuen. Lehenengo, ortodoxoen eliza bisitatzeko asmoa genuen eta nekez lortu zuten gure gidariek, erregu uga-

ri egin ostean, harako sarrera; ia sartu orduko, kanpora bidali gintuzten gainera... Eragozpenak izan genituen toki bakarrene-takoa izango zen. Gero katolikoek elizara sartu ginen. Otoi-tzalditxoaren ondoren, erromes-taldeko bikoteek, senar-emaz-teek, beren ezkontzako promesa berriztatu zuten. Zeremonia serioa eta emozioz beterikoa izan zela adierazi zuten gero. Ir-teeran alai...

Stella Maris-era itzuliz, hango museoa, jantoki zaharra etab. ikusi genituen. Gero, oroigarriak saltzen diren tokira joanik, ezusteko polita izan genuen: Guk *Karmel* aldizkari honen az-ken alea, Karmel Mendiaz hainbat idazlan eta argazki dakar-tzana eskaini genien han saltzen ari ziren karmeldarrei. Hiru


Jaunaren Gizakundearen Adierazpeneko toki santua.

ziren, baina haietako bat karmeldar laikoa, fraideekin komunitatean bizi zena. Euskarazko aldizkaria ikustean asko poztu zen. Euskaldun amerikarra zen, Idahokoa...

Galileako Itsasoa

Beharbada, Galileako Itsasoa bisitatu genuenekoia izango zen Lur Santuetan igaro genuen egunik atsegina.

Toki honek izen bat baino gehiago hartu izan ditu: izenburuan jarri dugunaz gainera, Tiberiades edo Genesaret Lakua. 22 km. luze eta 14 km. zabal, 210 m. dago itsaso-mailaz azpitik. Tiberiades izena izen bereko hiritik dator. Herodes Antipas izan zen, Tiberio enperadorearen omenez, Tiberiades hiria eraiki zuena. Ospetsua izan zen ur termal eta bainuetxeengatik. Hurbil du Kafarnaum (San Pedroren etxea), Betsaida, Korazain,


Genesaret ertzean.

Seforis, zoriontasunen mendia, Tabga (Jesusek ogiak eta arrainak ugaritu zituen tokia) eta Magdala (Santa Maria Magdalaren herria); ia bertan da San Pedroren lehentasuneko eliza (Jesus piztu ondoren agertu eta mirarizko arrantza oroitarazten diguna). Lakuaren beste aldean Gerasa dago, Jesusek hilerrian bizi zen deabruduna sendatu zuen tokia, eta Tiro eta Sidon, emakume kanaandarraren alaba sendatu zuen tokia.

Lehenik “Domus Galilae” deritzon neokatekumenalen zentroa ikusi genuen kanpo eta barru. Tiberiades Lakua lainopean zen. Beldur ginen toki zoragarri hartatik ezer ez ote genuen ikusiko. Eraikin handi eta modernoa, artista bikainen eskua eta bihotza erakusten dituena. Batez ere zoriontasunen mendian, paradisua dirudien lekuan kokatua. Begiradapean du Galileako Itsasoa. Sa-


San Pedroren etxea.


San Pedoren etxearen alboko sinagoga handia.

rerako portada biribiletik hasita, begirada arinez ikusi genituen barruak, areto nagusia, liburutegia etab. Zoriontasunen mendiko santutegian Eukaristia ospatu genuen. Bazkaria eta bazkal ostean atsedenaldia inguruko parkean. Genesaretera jaitsi ginen. Ordu-rako eguzkiak bere erratz gorria pasatu zuen eta gaineko kotoi zuria zero bazterretan pilatu. Laku ertzera hurreratu eta hango ura eta harritxoak ukitu genituen. Jesus eta Apostoluen bazter maitea, Jesusek arrantzale gazteei dei egin zienekoa.

Bataioa berriztatu genuen. Geroxeago, San Pedoren lehentasuneko elizan testu hautatuak irakurri eta otoiizaldia. Kafarnaumen San Pedoren etxean izan ginen. Gaur egun ez dago herririk han. Ebanjelioko arrastoak, santutegiak, monumentuak bakarrik: San Pedoren etxea eta eliza, sinagogaren eta Jesusen sinagogaren hondakinak; San Pedoren eliza, ortodoxoen esku dagoena.

Eliza oso dotorea, ikonoz eta irudi koloretsuz jantzia. Ortodoxoek orain dagoena jatorrizkotzat hartzen dute. Horregatik ez dute indusketa arkeologikorik egiten. Katolikoek esku dauden toki santuetan, ostera, indusketa arkeologikoak egiten dira. Horrela dakigu ia ziurtasun osoz San Pedoren etxea huraxe zela.

Egun betea eta gozoa igaro ondoren, Stella Maris-era itzuli ginen. Afalondoan bertako komunitateak bisitatu gintuen eta azkenez, larunbata zenez gero, Andre Mariari salbe solemnea kantatu genion latinez, kandela piztuak eskuan, lehenagoko usadio zaharrean.

Eliaseen iturri ondoan

Gorago adierazi dugu, Karmel Mendian ditugun tokirik geurenak zeintzuk diren. Wadi 'ain es-Siah deritzan ingurunera


Eliaseen iturria.


Eliasen iturriaren aurrean erromes-taldea.

hurbildu ginen urriaren 21ean, Eliasen iturri ondora. Geure jatorria ezagutu nahirik ari garenez gero, hainbat indusketa arkeologiko egin diren inguruan eman genuen igande goiza. Stella Maris-tik irten eta hasieran aipatzen den “Via Maris” harturik, zenbait kilometro egin genituen bide horretan zehar. Gindoa-zen inguruaren parera iristean, autobusetik jaitsi eta mendirantz jo genuen oinez. Lehenengo zatia porlanez egindakoa bidea da; bigarrena, berriz, naturalagoa; harritsuak. Azaldu zigutenez, antzina inguru horretan, terrazetan, fruta-arbolak, mahastiak eta beste hainbat gauza izaten ziren. Laster iritsi ginen lehenengo karmeldarren aztarnak, hondakinak eta indusketa arkeologikoak dauden ingurura. Haitzulo ugari daude mendi hegalean. Gure aurretiko karmeldarrak bizi ziren toki horretan koba bat ageri zen, bata bestearen gainean bi bizileku dituen, Elias eta Eli-

seoren bizilekutzat jotzen ditu tradizioak. Inguru berean daude elizaren eta monasterioaren hondakinak, dolareak, sukaldea eta labea, baita Eliasen iturri ospetsua ere. Aska baten biltzen da ura eta gero beherantz doa. Ur horiek bainatzen omen zuten monasterioko baratzea eta mugitzen hango errotako harria. Dokumentuek eta arkeologiak ziurtatzen dute monje bizantziarrak bizi zirela han IV. mendea ezkerre, eta geroago, greko-ortodoxoak. XII. mendearen amaieran lehenengo ermitau latindarrak jarri ziren han bizitzen; katoliko erromatarrak ziren. Haiei eman zien San Albertok Erregela.


Jerusalem-en ikuspegia.

Errepideraino jaitsi ginen eta handik hurbil dagoen juduen hilerria ikusi genuen. Haiek hilobi gainean ez dute lorerik ezartzen, harri txiki batzuk baizik; Jerusalemgo tenplua berre-raikitze omen dira.

Stella Maris-en bazkaldu ondoren, arratsaldean Akko bisitatu genuen, lehenago Akre zeritzona. Gurutzadetan inguru honetara etorritakoek egindako eraikin sendo harrigarriak. Zitadela eta Tenplarioen gotorlekua ikusi genituen eta barrura sarturik, patioa, jantokia, tailerrak, defentsarako eta ezkutatzeko tunelak. Iraganeko eraikin eta gune militarrek nolakoak ziren jakiteko bidea eman zigun bisita honek.

Karmel Mendiko moja karmeldar oinutsetan ospatu genuen Eukaristia. Mojekin egon ginen pixka batean hitz egiten eta kantatzen. Stella Maris-en, afal aurretxoan fraideak argazkia egin genuen abituz edo albaz jantzita Andre Mariaren irudi aurrean. Gure lagun batzuk Haifara jaitsi ziren afari arabiarra dastatzera...

Jerusalem

Urriaren 22an agur egin genion hain ongi hartu gintuen Stella Maris-i Jerusalemerantz abiatzeko. Irribarrez agurtu genituen sarrerako gelatxoan zeuden moja karmeldarrak eta, baita atari aurretxoan arte eder baten itzalean, marmol zurian zizelaturik, dagoen Santa Teresatxo Lisieuxkoa ere. Argazki batzuk haren ondoan egin eta 08:00etan abiatu ginen. Jerusalemerantz barruko bidetik. Barruko bide hau da 1.000 urte K.a.tik Elkartasun Kutxak egiten zuena, Andre Mariak Elisabet bere lehen-gusina bisitatzeko egin zuena eta Jesusek berak Judeara joateko erabili ohi zuena.

Jerikon gelditu ginen. Indusketa arkeologikoak egin diren munduko hirietatik zaharrena. Tropiko erako klima dago, fruitu ugari eta mota askotakoak dituen ingurua. Jordan haranean kokatua da, Judeako basamortuan, Itsas Hiletik 8 kilometrora

eta Jerusalemdik 27ra, 240 metrora dago itsas mailaz azpitik. Antzina palmondoen hiria deitzen zioten. 40 urtez basamortuan ibili ondoren, israeldarrek hartu zuten lehen hiria. Handik hurbil predikatu zuen Joan Bataiatzaileak eta inguru hartako mendietan jasan omen zituen Jesusek tentaldiak barau luzea egin ondoren. Hemen kokatzen da samariar onaren parabola. Hemen sendatu zuen Jesusek Bartimeo itsua eta hemen dei egin zion Zakeori ere.

Errekatxo bat ikusi genuen. Tradizioak dioenez, San Eliseok ur kutsatua edateko eta soroak ureztatzeko ur on bihurtu


Belengo eraikinen ikuspegia.


Belengo Moja Karmeldarren elizan Maria Jesus Gurutzekoa dobatsuaren irudia.

omen zuen gatza botata. Atsedaldia, erosketak eta bazkaria. Alde guztietan izan ohi diren oroigarriez gain, ospetsuak omen dira Jerikoko usaingarri eta kosmetikoak. Arratsaldean Qumram bisitatu genuen, aurkikuntza garrantzitsuak egin zireneko gunea. Antzina zaharrean hemen kokatu zen esenio komunitateari buruzko argibideak eman zizkiguten gain-gainetik. Handik Itsas Hilera joan ginen. Erromes-taldeko batzuk urezko eta lokatzezko bainua hartu zuten. Betanian sartu ginen, Lazaro, Marta eta Mariaren etxea izandako santutegian. Azkenik Jerusalemgo Novotel-ean hartu genuen ostatua. Gauetz, afal ostean, Jerusalem zaharrean zehar ibilalditxo bat egitera irten ginen Negarrezko Murruraino. Bidean, gauza edo monumentu inte-


Belengo Moja Karmeldarrei kasulla oparizat ematen.

tia ospatzeko. Eliza horretan dago Maria Jesus Gurutzekoa Dohatsuaren hilotzia, baita haren irudi polit bat ere. Meza ondoren, Ama nagusia Maria Dohatsuari buruz mintzatu zitzaigun bizi-bizi. Azkenik, Dohatsuari otoitz eginez banan-banan eskuak ezarri

resgarriak agertu ahala, azalpen laburrak ematen zizkigun gure gidariak.

Belen eta Ein-Karen

Jerusalemen ostatu hartu ondorengo lehenengo egunean, urriaren 23an, Belenera izan zen goizeko irteera eta Ein-Karenera arratsaldekoa. Belenen, lehenik Moja Karmeldarren elizara jo genuen Eukaris-


Belengo haiztuloa, gaur egun Ortodoxoen eliza.

zizkigun buru gainean. Ohartxo bat egin behar dugu: Eukaristia ospatzen genuen santutegi guztietan mezan erabilitako kasulla ederra, apaingarrizat karmeldarren ezkutua bordaturik zuena, bertan uzten genuen oparizat. Kasulla horiek guztiak bordatu zituen erromes-taldeko emakume bat zen.

Natibitateko basilika Konstantino enperadoreak aginduta eraiki zen 325ean; oraingoa VI. mendean berreraiki zen eta XII. mendean jantzi eta edertu zuten mosaikoz eta pinturaz. Han bizi zen San Jeronimo bere ikasle eta jarraitzaile batzuekin. Han itzuli zuen Biblia latinera (Vulgata).

Artzainen zelaian eliza bat dago aingeruak haiei emandako mezu pozgarria oroitarazten duena.


Juan Bataiatzailea jaio zen lekuko oroipena.

Arratsaldean Ein-Karen bisitatu genuen, Elisabet eta Zakarias Joan Bataiatzailearen gurasoen etxea. Garai hartan Jerusalem ondoan zegoen herritxo bat zen; gaur egun, haren auzoa. Horra joan zen Andre Maria Elisabet bisitatzera eta honi laguntzera. Hor kantatu zuen Mariak *Magnifikat* kantika eta Zakariasek *Benedictus*. Hizkuntza askotan idatziak daude bi kantika horiek eta euskaraz ere bai!

Oliamendi eta Pater Noster Monasterioa

Jerusalemen Moja Karmeldarren *Pater Noster* Monasterioan ospatu genuen eukaristia. Hemen ere, Ein-Karenen bezala, Gure Aita hizkuntza askotan idatzirik ageri da, euskaraz ere bai. Euskarazko bertsioa bizkaieraz dago, forma arkaiko samarrak


Ein-Karen: Zakariasen Benedictus euskeraz.

ageri ditu. Oliamendirantz. Jete emaniko baratzean miresmenez ikusi genituen antzina-antzina olibondoak. Asko daude, baina zortzi dira, egin diren sustraien azterketetatik ateratzen denez, Jesusen garaikoak. Oliamendi inguruan eliza hauek bisitatu genituen: *Dominus flevit* izenekoa, Agoniako Eliza eta Mariaren Hilobikoa. Gero Israelgo Museora hurbildu ginen eta Parlamentuaren egoitzara.


Oliamendiko olibondo ikusgarriak.

Via Dolorosa

Jerusalemen igaro genuen azken egunean toki hauek izan ziren gure jomuga: goizean Lehoien atea, Santa Anaren eliza, Via Dolorosa eta Hilobi Santua. Hiri zaharrean barrena ibili ginen. Inguru horretan jendetza handia zebilen, hango eta he-


Olibondo urtetsuak (Jesusen garaikoak).

mengo erromesak, santutegietan elkarri txanda hartu ezinik. Hainbesteko joan-etorria izanik, ezin genuen sosegurik hartu otoitzerako, gogoetarako, Jesusekin batera gurutze-bidearen misterioa barneratzeko. Arratsaldean hauetatik ibili ginen: Sion Mendian “San Pedro in Galli Cantu” elizan, gero, Jesus Jerusa-

LUR SANTUETARA ERROMES

*Jerusalemerako bidean
Jesus igotzen zeneko
barmailak.*


*Bebean, Pretoriora
eramaten (erliebea).*


Erromes-taldea Hilobi Santuko Eliz atariko barmailetan.


Azken afariko kapera, barrutik.

lemerako bidean igo ohi zen harmailetatik igo ginen; Andre Mariaren Lokartze Abadian izan genuen azken Eukaristi ospakizuna, Afaltegiko beheko aldeko kaperan. Han berrizatu genuen geure apaizgintzako sakramentua. Afaltegian isil-isilik otoitzaldia egin eta Novotel-era itzuli ginen egun eder eta zirrarez bete igaro ondoren.

Biharamunean eta, kasu honetan, biharamuna gauerdia zen, autobusean sartu eta Telaviv-era bidean jarri ginen. Arin-arin igaro zen dena. Lehenengo Telaviv-eko aireportutik Madrilekora eta gero Barajastik Loiura heltzean, guztia amets gozo bat begitandu zitzaidan.

Hemen kontatu dizkizut, irakurle, gogoan ditudanak eta pa-rean gertatu zaizkidanak. Ea noiz izaten dugun holako beste aukera bat elkarrekin...!

Luis Baraiazarra Txertudi