

Aiatolen lurraldeko “gurutzatuak”

Etsita daude Esfahan hiriko armeniarrek. Aldaketa noiz iritsiko, hautagai erreformazaleari eman zioten bozka 2009an. Baina aldaketarik ez dator, eta gutxitzen doa, azkar eta etengabe, Iranen 400 urte bizirik iraun duen komunitatea.

KARLOS ZURUTUZA

ITXURA BATEZ, ez dago Julfa Berria auzoa Esfahango kale arruntetatik bereizten duen ezaugarriarik. Zerurantz begiratzerakoan, alabaina, minareteek ez, gurutzeek apainduriko kupulak ikus daitezke. Armeniarrek iritsi zirenetik egon dira zutik, komunitate bitxiari babes ematen luzez, eta itzala besterik ez azken urteotan.

“Armeniarrok musulmanak bezala bizi gara Iranen. Igandetan lan egin behar dugu, Lege Islamikoen menpe gaude”, dio Esfahango unibertsitateko ikasle honek. Debekuak debeku, Eguberriak eta Aste Santua “behar bezala ospatzen” uzten die Gobernuak. Antza, nolabaiteko tolerantzia erakusten du, oraindik ere, Irango autoritate nagusiak.

Julfa Berriko kaleek dozena bat eliza ezkutatzeko dituzte, bai eta armeniar erizain eskola, eta Lehen eta Bigarren Hezkuntzako armeniar ikastetxeak. Aldi berean, armeniar genozidioaren urteurrena oroitzeko afixak ohikoak dira jatetxe eta dendetan. Emakumeek derrigorrezkoa dute beloa, jakina, baina askoz ere kolore biziagoz estaltzen dute ilea.

Zalantzarik gabe, armeniar identitatearen bihotza Esfahanen, eta Iran osoan, Vankeko katedrala da. XVII. mendean eraiki zuten iparraldetik etorritako armeniarrek. Irandarrek diote Otomandar Inperiotik ihesi iritsi zirela; armeniarrek, aldiz, esaten dute euren jatorriko herria (Julfa) suntsitu eta


Vankeko katedrala Irango armeniarren identitatearen bihotza da.

indarrez ekarri zituztela pertsiarrek. Edonola, denak bat datoz gauza batean: hona iritsitako armeniarrek (150.000 inguru) zetazko oihalen artisautzan eta arkitekturen bikainak ziren.

“Gure arbasoen herria, Julfa, Najitxevenan dago gaur egun, Azerbaijanen menpe. Ehunka, ia mila urte zituzten hilobiak eta elizaxoak suntsitu dituzte, ez omen da ezer gelditzen”, kexu da Tigran pentsioduna. Armeniarren eta azerien arteko gatazka amaigabeak berebiziko hondamendia sorrarazi du bi aldeetan. Tigranen herriki-deek garbiketa etnikoari ekin zioten Kaukasoko Nagorno Karabajen 90eko hamarkadan (ikus ARGIAN, 2007. zenbakian). Antza, azeriek

eredu bera jarraitu dute Najitxevenango eskualdean.

Tamalez, Julfa Berriaren “urrezko” urteak ere joanak dira. Iraultza Islamiarra 1979an nagusitu ondoren, Esfahango armeniar diaspora nabarmen hasi zen jaisten. Armeniar askok AEBetara, Kanadara eta Europara jo dute jada. Julfa Berrian gelditzea erabaki dutenak Armeniari begira bizi dira. Roland dugu horietako bat: “Etsita nago Gobernu honekin eta gutxitan jarraitzen dut Irango aktualitatea. Nahiago ditut Armeniako satelite bidezko albistegiak aiatolen propaganda baino”, kexu da frantses irakasle hau. Etxean Yerevandik ekarritako koinaka duela dio, begi-keinu batez. Horixe bere desafioa hainbeste gorroto dituen aiatolei. ■

LEVON ABELIAN

Julfa Berriko museoko zuzendaria

«Gure biziraupenaren sekretuetako bat herri txikia izatea izan da»

1905ean eraiki zen Julfa Berriko museoa, Vank katedralaren alboan. Sasoi guztietako artefaktuez gain, 700 eskuizkribu eta 1.000 liburu zahar gorde dira. Horieta-ko batzuk X. mendean idatzitakoak dira, hizkuntza aberats bezain ezezagunaren adierazle bikainak. Levon Abelianek makina bat orduz hitz egin lezake berak zaintzen dituen altxorrez. Guk berez harribitxia den komunitateri buruz galdetu diogu.

Julfa, zuen arbasoen herria, txikitu ostean, komunitate osoa hartu eta Julfa Berrira ekarri zuen Sha Abbas enperadoreak XVII. mendean. Zer-gatik?

Batetik, armeniarrok nekazari nahiz artisau bikainak izan ohi gara. Bien gabezia zegoen orduko Iranen, eta Sha Abbasek pentsatu zuen herrialdeko ekonomia bultzatu zezakeela horrela. Bestetik, Iran (Pertsia orduan) zetaren ekoizle handia zen. Armeniarron trebezia, otomandarrek zetaren merkatutik at utziko zituelakoan zegoen enperadorea.

Dena ekonomia hutsagatik, beraz?

Funtsean bai. Enperadoreak Pertsia Erdi Arotik atera eta XVII. mendera eraman nahi zuen. Kristauak garenez, armeniarrok zubilana egin genezakeen Mendebaldeko potentzietekin, batez ere Indiako zetaren negozioan murgil-


tzen ziren herrialdeekin. Nolanahi, bazegoen ekonomikoa ez zen faktorea: Abbasek safaviden fanatismoa leundu nahi zuen gure bidez.

Zenbat armeniar daude Iranen?

XX. mendean milioi bat armeniar ei zeuden; gaur egun, 200.000 baino ez. Kopurua azkar eta etengabe ari da jaisten. Talde handiena Teheranen dago, 60.000 dira. Esfahangoa komunitate historikoa den arren, 8.000 besterik ez gara.

Zerk bereizten zaituzte Irango gainerako nazioengandik?

Oso herri txikia gara. Azeriak, esaterako, hogei milioi inguru dira Iranen, kurduak zazpi milioi, balutxeak bi... Hein batean, gure bizi-

raupenaren sekretuetako bat herri txikia izatea izan da, Teheranentzat ez baikara inoiz mehatxu izango. Horri esker, gure eliza eta elkarteak izateaz gain, eskolak eta argitalpenak ere baditugu Iranen.

Eta gainontzeko armeniarrengandik?

Amerikan eta Europan bizi diren armeniarren arbasoek Anatoliatik ihes egin zuten XX. mende hasieran, turkiarrek genozidioari ekin ziotenean. Mendebaldeko armenieraz hitz egiten eta antzinako alfabetoz idazten dute; izan ere, Anatolia, ekialdeko eskualde hari, "Mendebaldeko Armenia" deitu ohi diogu. Iranen, ordea, ekialdeko armenieraz mintzo gara, egungo Armenia, Georgia eta Errusian erabiltzen den hizkuntzan. Baina azken herrialde horietan ez bezala, guk antzinako alfabetoa erabiltzen dugu idazterakoan. Ekialdeko hizkera eta Mendebaldeko alfabetoa "nahasten" ditugun armeniar bakarrak gara.

Ez al da Julfa Berria armeniar ghetto hutsa bilakatu?

Ez al da Julfa Berria armeniar ghetto hutsa bilakatu?

Musulmanengandik banatuta bizi gara, gure kultura zaintzearen. Gure gizartetik kanpoko harreman oro komertzialak dira, ez besterik. 400 urtez bizi izan gara hemen. Zaila izango den arren, gureari eusten saiatu behar dugu.

Babeslea: Hondarribiko Udala


