

OIARTZUNGO XXXV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2022**


© Oiartzungo Udala

Lege gordailua: D-0754-2022

Fotokonposaketa eta inprimaketa: Leitzaran Grafikak S.L.

OIARTZUNGO XXXV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2022**


Bihotz-ezpaineke

Euskararen Nazioarteko Egunean banatu ditugu lehiaketa honen 2022ko sariak. Euskararen Eguna Pizkundearen garaian sortu zuten, kinka larrian ikusi baitzuten euskararen etorkizuna urte luzetako, mendetako, debekuen, bazterketaren eta jazarpenaren ondoren. Horiek horrela, 1927an Arrasaten antolatu zuten *Lehen Euskera Eguna*, Iruñean 1930ean, Ondarroan 1931an... Estatu kolpe frankista izan arte arrakasta handiz ospatzen aritu zen eguna ospatzen segitu beharra zegoela erabaki zuen 1948an Eusko Ikaskuntzak Baionan. Handik urtebetera, lehendabiziko Euskararen Nazioarteko Eguna egin zen erbestean, Buenos Airesen, hain zuzen. Hauxe izan zen goiburua: *Lotsa handia litzateke guk, Euskaldunok, geure hizkuntza galtzen ikustea*. Aspaldiko gutxiespenaren zama arintzeko harrotasun pixka bat beharrezkoa zen.

Hobe zatekeen, hortaz, horrelako egunik behar izan ez bagenu gure agendan. Hobe litzateke, era berean, gaur egun beharko ez bagenu, nekatu behar ez izatea Kilometroetan, Korrikan zein Ibilaldian, ez, aldian-aldian, izena eman behar izatea Euskaraldian, ez agertu behar izatea hemengo eta hango agerraldian, manifestaldian zein jaialdian. Hobe litzateke euskara menpekoea ez balitz, eta gaztelania, frantsesa edo portugesa bezala, beharrezkoa balitz berezkoa zaion lurralde osoan. Hobe behartuta ez bagina aldiro erakustera zer altxor dugun bihotz-ezpainen. Ez epaitegietakoko delitu, ez oposizioetakoko meritu. Soilik bihotz-ezpaineke. Sorioneke.

Sari-banaketaren eguna baino hiru aste eskas lehenago, Iruñea ondoko Arangurenen, Irulegiko hondarretan, 1930eko Euskararen Eguna berritu egin zitzaigun ustekabeen: esku zabaldu eta marraztu batek aspaldiko eta oraingo gutxiespenaren zama arintzeko harrotasun pixka bat ekarri zigun. Arrotzek erraustutako etxe bateko atalburuko eskua. Bi mila urte eta gero, lur azpitik argitaratutako zorioneko esku irarria. Korrikaren lekukorik behar ez genuen garaiko mezua eskutik eskura.

Eskuko marra horiek kiromante baten azti-hitzak entzuteko irrika piztu ziguten: bitartekari baten esana iragana irakurtzeko, medium baten iragarpena etorkizuna proiektatzeko. Eta zain ginela, poetaren ahotsa entzun dugu gaur Koldo Izagirrearen testu idatzian:

Ez izen ez abizen, ez aditz ez atzizki. Hitz bat, hitz gozo bat.

Ez harrian ez armarrarian ez hilerrian. Guztion ezpainekoa, guztiok elkarri esatekoa.

Sorioneku gu, zu etxe honetan sarturik: jendetasuna.

Sorioneku zu, euskaldunok maiteko zaitugu: elkartasuna.

Fraidearen lumak "Izioki dugu" eta "Guek ajutu ez dugu" idatzi baino mila urte lehenago zeunden Irulegin, Nafarroan, artisauak teknika puntillistaz eginiko tatuaia brontzeko eskuan: identitatea.

JOSU DELGADO ROZAS
Hizkuntz normalizaziorako zinegotzia


Oiartzungo Xabier Lete Prosa eta Poesia Lehiaketaren 2022ko saridunak

2022ko epaimahaikideak:

Aingeru Palomo Zabala
Goiatz Labandibar Arbelaitz
Imanol Irigoien Aranberri
Intxixu AEK euskaltegia
Marijo Telletxea Tolosa
Olatz Mitxelena Larreta
Pello Añorga Lopez
Sohalge Arbelaitz Kortabarria
Ttur-ttur Euskaltzaleon Bilgunea

Irakaslea
Kazetaria eta idazlea
Poeta eta margolaria

Irakaslea
Irakaslea
Ipuin kontalaria
Irakaslea

Lehendakaria: Josu Delgado Rozas (Hizkuntz normalizaziorako zinegotzia).
Idazkaria: Aitziber Arnaiz Garmendia (Hizkuntz normalizaziorako teknikaria).

Zuzenketak: Arkaitz Goikoetxea Arriola

Ilustrazioak: Ekaitz Zabalza Gaztelu ilustratzaileak sari banaketa ekitaldian zuzenean marraztutako irudiak.

Azaleko ilustrazioa eta logotipoa: Metrokoadroka Sormen Laboratekiko Idoia Beratarbide Arrieta eta Allende Arnaiz Garmendia.

2022ko saridunak

SAILA MAILA PROSA

1. SAILA	LH3	MIKEL ARBELAITZ PERKAZ <i>Eguzki sistemako bidaia</i>	
		ELUR ZIAURRITZ OLAZIREGI <i>Nola sortu zen mundua</i>	
2. SAILA	LH4	NORA LEKUONA AGIRREZABALA <i>Neska ausarta</i>	
		ELAIA LASA GELBENTZU <i>Liburuen mundua</i>	POESIA
3. SAILA	LH5-6	ARENE LUJANBIO LARREA <i>Egunero buelta bat</i>	IRAITZ JUANTORENA OIARZABAL <i>Onddoa</i>
		MADDI ZUMETA ARBELAITZ <i>Bizitza gorria da</i>	AROA PINILLOS LEKUONA <i>Hitzak</i>
4. SAILA	DBH1-2	HARRIET MITXELENA LEKUONA <i>Margarita</i>	HARRIET MITXELENA LEKUONA <i>Gogoratuz</i>
		ALAIN ELIZASU IÑARRA <i>Damu naiz</i>	ANE ETXEBESTE EIZAGIRRE <i>Munduak jaten nau</i>
5. SAILA	DBH3-4	LIDE LARREA ETXEBESTE <i>Zure memoria</i>	EKHI ARIZMENDI TEILETXEA <i>Zuri idazten dizudan bitartean</i>
		IRAIA ZAPIRAIN OLASAGASTI <i>Irailaren 24a</i>	NARA SUSPERREGI BARROSO <i>Ispiluak</i>
6. SAILA	16-18 urte	MATTIN ETXEBESTE SANZBERRO <i>Giltzapetutako mareak</i>	AMAIUR ARANBURU GORROTXATEGI <i>Kateak</i>
			MAREN AGINAGA BOTE <i>Armiarma sareak</i>

PROSA / AIPAMEN BEREZIA

2. SAILA - LH4

IRANTZU IRASTORZA URANGA - *Edurne bere baserrian*

3. SAILA - LH5-6

AROA PINILLOS LEKUONA - *Idazle izateko ametsetan*

5. SAILA - DBH3-4

EKHI ARIZMENDI TEILETXEA - *Gabon*

POESIA / AIPAMEN BEREZIA

3. SAILA - LH5-6

MADDI SUSPERREGUI YEROBI - *Sentimenduk*

4. SAILA - DBH1-2

KATTALIN ARABOLAZA PALOMO - *Heriotza*

5. SAILA - DBH3-4

MADDI ZUBIA AIZPURUA - *Zer eskatu*

6. SAILA - 16-18

ANE GARMENDIA IRASTORZA - *Bi mundu*

aurkibidea


PROSA

Eguzki sistemako bidaia	14
Nola sortu zen mundua	16
Neska ausarta	18
Liburuen mundua	20
Edurne bere baserrian	23
Egunero buelta bat	24
Bizitza gorria da	27
Idazle izateko ametsetan	31
Margarita	34
Damu naiz	38
Zure memoria	41
Irailaren 24a	45
Gabon	50
Giltzapetutako mareak	56

POESIA

Onddoa	64
Hitzak	64
Sentimenduak	68
Gogoratuz	70
Munduak jaten nau	72
Heriotza	74
Zuri idazten dizudan bitartean	77
Ispiluak	79
Zer eskatu	81
Kateak	84
Armiarma sareak	87
Bi mundu	89

OIARTZUNGO XXXV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2022**


PROSA


1. SAILA

PROSA

**MIKEL
ARBELAITZ
PERKAZ**

EGUZKI SISTEMAKO BIDAIA

Bazen behin Aitor izeneko mutil bat. Aitor ez zen oso zoriontsua eta lagun gutxi zituen. Espazioa asko gustatzen zitzaion eta Eguzki sistemako planeta guztietatik lagun bila joatea erabaki zuen.

Espazio-ontzi bat hartu eta abiatu zen gure Aitor. Lehenengo Merkuriora, baina han bero gehiegi egiten zuen bizitza egoteko. Gero Artizarra, baina han euria beharrean azidoa erortzen denez, ez zuen ezer ez aurkitu. Gero Lurra saltatu eta Martera, baina han ez dagoenez oxigenorik, ezin da egon bizitzarik. Eta handik Jupiterarrera, baina han izugarrizko ekaitzak daudenez, bertan ere ez zuen bizitzarik harrapatu. Hurrengo geltokia Saturno, baina Saturno gasezkoa denez, ez dago urik. Hurrengoa Urano, baino Urano Eguzkitik oso urruti dagoenez, ez da energia nahikoa iristen bizitza egoteko. Azkenik planetarik urrunena Neptuno, baina Eguzkitik oso urrun dagoenez, hotz gehiegi egiten zuen bizitza egoteko. Azkenean, Lurrerako bueltan Ilargitik pasa zen baina atmosferarik ez duenez, ez zuen bizitzarik aurkitu eta Lurrera itzuli zen.


Lurrean konturatu zen Unibertsoko lagun onenak Lurrean zeudela eta hortik aurrera mila lagun berri egin zituen.

KATU-KATU IPUINA BUKATU.

Eskorpioia


1. SAILA

PROSA

**ELUR
ZIAURRITZ
OLAZIREGI**

NOLA SORTU ZEN MUNDUA

Bazen behin neska bat Jare deitzen zena. Hamar urte zituen, etxean zegoen, ile motza zeukan eta oso azkarra zen. Baina ez zekien nola sortu zen mundua.

Amari galdetzea pentsatu zuen:

- Ama, nola sortu zen mundua?
- Ez dakit, aitari galdetu.
- Aita, nola sortu zen mundua?
- Ez dakit, amonari galdetu.
- Amona, nola sortu zen mundua?
- Ez dakit, baina zure aitona zaharrak badaki. Itxi begiak eta puf egin.
- Non nago?
- Zeruan –esan zion aitonak.
- Aiton! Aitona, nola sortu zen mundua?
- Ez dakit, baina izarrek eta izar usoak badakite. Itxi begiak eta puf egin.


Lurra planetaren galaxian azaldu zen.

- Kaixo!
- Kaixo, kaixo! Zer behar duzu?
- Nola sortu zen mundua?
- Oso azkarra izateko ez da hori jakin behar, dagoeneko oso azkarra zara.
- Eskerrik asko!

Eta puf egin zuen.

- Aita, ama, ez dakit nola sortu zen mundua.

Katu-katu ipuina mundua bukatu.

Rule


2. SAILA

PROSA

**NORA
LEKUONA
AGIRREZABALA**

NESKA AUSARTA

Behin, 2223an neskatxa bat ikastola berri batera joan zen. Iritsi zen lehen eguna. Neska oso urduri zegoen korridoretatik pasatzerakoan, denek arraro begiratzen ziotela iruditu zitzaion. Neska oso lotsatuta iritsi zen gelara. Lotsaz hilik lagun bat hurbildu zitzaion arte.

- Kaixo.
- Kaixo.
- Nire laguna izan nahi?
- Bale!
- Orduan, jolas orduan ikusiko dugu elkar!
- Bai!

Iritsi zen jolas ordua eta bere lagun berria baino lehen beste mutil batzuk iritsi ziren eta bera mintzen hasi ziren.

Eskerrak bere laguna azkar iritsi zen eta bera defendatu zuen.

- Geldi! –esan zuen

Eta mutilak izaturik joan ziren.

- Eskerrik asko.
- Ez da ezer. Notizia txar bat eman behar dizut. Ikastolaz aldatuko naiz.
- Ados!

Iritsi zen lagun berri hori ikastolaz aldatzeko eguna. Mutilak jolas orduero zirikatzen zuten “ITSUSI, ITSUSI!” behin eta berriz esanez.

Neskak, erabat minduta eta aspertuta, hala esan zien:

- Geldi!

Egun hartatik aurrera, ez zuten gehiago molestatu.

Leku


2. SAILA

PROSA

**ELAIA
LASA
GELBENTZU**

LIBURUEN MUNDUA

Bazen behin duela 5 urte kale polit bateko etxe batean Elene izeneko nes-kato bat bere aitonarekin bizi zena.

Gau batean, gauero bezala, Elene bere gelara joan zen liburu baten bila, baina liburuak desgertu egin zioen eta aitonak esan zion:

– Elene, eman eskua eta itxi begiak.

Orduan Elenek begiak itxi eta aitonari eskua eman zion. Elenek kilima batzuk sumatu zituen eta dardarka hasi zen. Elenek begiak ireki zituen eta liluraturik geratu zen. Momentu hartan konturatu zen Elene liburu-
rueu munduan zegoela.

– Liburuu munduko liburu erraldoia ixtean joan egin behar dugu, bes-tela toki hau infernu bilakatuko da.

Baina Elene irakurtzen hasten zenean denbora hegan jaten zitzaion eta bat-batean liburu erraldoia itxi eta liburuu mundua infernu bilakatu zen eta deabruak liburuu su ematen hasi ziren.

– Azkar, Elene, ireki liburu erraldoia eta irakurri!!

Elenek liburu erraldoia irakurri zuen, baina bukatu baino lehen liburu batzuk hartu, liburua bukatu eta etxera joan ziren.

Ordutik aurrera Elene ez zen hain despistatua izan.

Katu-katu ipuina bukatu.

Zapi gorri


2. SAILA

PROSA

**IRANTZU
IRASTORZA
URANGA**


EDURNE BERE BASERRIAN

Behin batean bazen Edurne izeneko andre bat. Baserri zahar batean bizi zen. 35 urte zituen. Asko gustatzen zitzaizkion xomorroak.

Egun batean, bainuontzi zahar batean xomorro asko zeuden. Orduan Edurnek zizareak hartu eta bota egin zituen. Hurrengo egunean, animalien lanak egiten ari zela gaizki sentitu zen.

Ohean sartu zenean, ondoko baserrikoa etorri zitzaion bisitan. Konturatu zen ez zegoela txabolan, orduan etxera sartu zen. Galdetu zion:

- Ondo al zaude, Edurne?
- Tripako mina daukat.
- Nik ekarriko dizkizut belarrak.
- Eskerrik asko -esan zion Edurnek.

Hurrengo egunean belarrak ekarri zizkion. Handik bi egunetara sendatu zen. Ez zekien nola eskertu. Gogoratu zen katakumeak zituela eta horietako bat eman zion, sagardo botila bat eta gazta erdi bat. Ondoko baserri-
ra joan zen Edurne. Asko gustatu zitzaion oparia.

Hortik aurrera, Edurne eta ondoko baserrikoa zoriontsu bizi izan ziren.

Katu-katu ipuina bukatu.

Arrio


3. SAILA

PROSA

**ARENE
LUJANBIO
LARREA**

EGUNERO BUELTA BAT

Bazen behin, herri eder bat, mendian ezkutatuta zegoena. Bertan bi baserritar bizi ziren, Manuel eta Xabier. Manuelek betaurrekoak zituen, 85 urte zituen, nahiko handia zen eta baratzea oso ondo zainduta zeukan produktu goxo-goxoekin. Xabierrek ile zuri-zuria zeukan, elurra baino zuriagoa, 63 urte zituen, eta bere baratzeko produktu guztiak txar-txarrrak ziren.

Xabierrek ez zuen ulertzen zergatik bere baratzetik hain produktu txarrrak ateratzen zitzaizkion. Egunero-egunero egoten zen bere baratzeari begira, ez zekien zer egin! Egun batean esan zuen:

- Manueli dena ongi ateratzen zaio, beregana joango naiz, eta galdetuko diot zein den bere sekretua.

Manuelen etxera iritsi zenean, hantxe ikusi zituen bere letxuga ederrak, bere tomate gorri-gorriak, bere kalabaza handiak. Hori bai baratzea! Esan zion:

- Zure sekretua zein da?

Manuelek esan zion:

- Egunero buelta bat.


Xabier bere baserrira joan zen mezua ongi ulertu gabe. “Zer esan nahiko ote du Manuelek?”. Egunak eta egunak pentsatzen pasatzen zituen eta baratzeari begira. Produktuak saltzen ez zituenez, dirurik gabe geratuko zen eta baserritik joan beharko zuen. Berak ez zuen bere lekutik joan nahi, han jaio zelako eta bere bizitza osoa han bizi izan zelako. Hurrengo egunean esan zuen:

– Manuelengana joan behar dut bai ala bai!

Manuelen baserrira joan zen eta honek berriro esan zion:

– Egunero buelta bat.

Pentsatzen hasi zen eta nahi gabe baratzeari buelta bat ematen hasi zen. Oinez zihola letxuga batekin estropezu egin zuen, eta lurrera erori zenean konturatu zen hesia hautsita zegoela eta konpondu egin zuen azeriak gehiago ez sartzeko. Hurrengo egunean baratzeari beste buelta bat eman zion eta letxuga bati bare bat ikusi zion, botika eman zion bareen kontrakoa. Hurrengo egunean ere baratzeari buelta bat eman zion eta baratzeako produktuak jaten dituen xomorro bat ikusi zuen. Xomorroa baratzetik atera zuen. Handik hiru astera Xabierrek baratze eder bat zuen!!

Hilabete batzuetara konturatu ziren Manuel hil egin zela. Xabierrek pena handia hartu zuen. Manuelen baserrira beste mutiko bat etorri zen, eta bere baratzekeo produktuak txar-txarrak ziren. Orduan mutiko gaztea konturatu zenean Xabierrek oso produktu goxoak zituela, haren baratzekeo joan zen. Letxuga handiak, tomate gorri-gorriak eta bere kalabaza handi-handiak. Hori bai baratzea! Mutikoak esan zion:

– Nolatan dituzu hain produktu goxoak?

Xabierrek esan zion:

– Egunero buelta bat.

Bere baserrira joan zen mutikoa eta esan zion bere buruari:

– Zer esaten du aitona horrek?

Pentsatzen hasi zen eta nah igabe baratzekeo buelta bat eman zion eta bere kalabaza batekin egin zuen estropezu, eta lurrera erori zenean hesian zulo bat ikusi zuen, eta konpondu egin zuen. Hurrengo egunean baratzekeo beste buelta bat eman zion eta kalabaza bati xixare bat ikusi zion eta xixaren kontrako botika eman zion. Hurrengo egunean tomate bati har bat ikusi zion eta harren kontrako botika bota zion.

Azkenean, bi astetara letxuga ederrak zituen, tomate gorri-gorriak eta kalabaza handi-handiak. Hori bai baratzea! Hortik aurrera biek egiten zuten egunero buelta bat eta denek nahi zituzten Xabier eta beste mutikoaren baratzekeo produktu goxoak.

Hori da lagunekin pasatzen dena: gaizki tratatzen badituzu, ez badiezu egunero zerbait txikia eskaintzen, lagun txarrak edukiko dituzu. Ondo tratatzen badituzu, egunero zerbait txikia egiten baduzu, haiengandik keinu onak jaso eta lagun oso-oso onak edukiko dituzu.

HALA BAZAN ETA EZ BAZAN, SAR DADILA
MANUEL, XABIER ETA MUTIKOAREN
BARATZEETAN

Malu


3. SAILA

PROSA

**MADDI
ZUMETA
ARBELAIZ**

BIZITZA GORRIA DA

Kuleroetan bi puntu gorri ikustean, ez naiz larritu. Bai, ordea, komuneko papera gorriz tindatua ikusi dudanean. Eta, bai, horrek gauza bat esan nahi du: hilekoa jaitsi zaidala. Ezer gertatu izan ez balitz bezala itzuli naiz ikasgelara. Klasea luze joan zait: kezkatua, beldurtuta...

Eskolatik aitag jaso nau, beti bezala. Ez nekien nola kontatu hilekoarena, eta bat- batean, hau entzun da:

- Hi! Peio! Biharko egur gehiago behar diagu!
- Bai, bai! Bihar ikusiko diagu elkar, Iñaki! Orain ez zeukaat astirik!
- Bihar arte, bai!

Nire aita maitagarria da. Nahiz eta gehienetan oso despistatua izan, gorputzean sartzen ez zaion bihotz erraldoia du. Baina ez naiz aitarekin bakarrik bizi. Xuban nire neba nagusia da, oso azkarra da, eta beti dago laguntzeko prest. Autoan ginela kontatzea erabaki dut, kostata baina lortu dut aitari sekretua esatea.

- Eee... aita, gauza bat esan behar dizut.
- Esan, maitea.
- Zera...hilekoa jaitsi zait.
- Zerrrr???? Ai, ama, zer egiten da horrelako kasuetan?! -eta autoa balaztatu du.
- Ba, konpresak eta tanpoiak erosi.
- Baina hilekoa zer da, amak edukitzen zuen gauza gorri hori?

- Bai, tira, goazen supermerkatua, zerbait beharko dut eta, begira zer ilara ari zaren muntatzen!

Aitak bi pakete konpresa erosi zizkidan eta hurrengo egunean, eskolara joan naiz. Gelara sartu orduko Laiaren bila abiatu naiz, nire sekretua kontatzeko:

- Laia!
- Deba! Ez dakizu atzo ze bideo erakutsi zidan nire amak!
- Bai, bai, seguru oso interesgarria dela baina ez zait axola.
- Ba, begira, atzo bihotzeko ebakuntza egin zion gizon bati eta ebakuntzaren bideoa erakutsi zidan.

Laia nire lagunik minena da, oso berritsu eta saltsera, ile hori luze eta begi urdin horiekin denak konkistatzen dituena.

- Laia, entzudazu.
- Bai, barkatu.
- Atzo hilekoa jaitsi zitzaidan.
- Ai, ama, Deba! Handitu egin zara! Noiz? Nola? Non?
- Jolas orduan kontatuko dizut, Maialen irakaslea sartu da eta.
- Ea! Denak eseri! Eta hasi zaitetze biderketa taulak errepasatzen!
-Maialen gure matematikako irakasle bordea da, oso bordea.

Jolas ordua amaitu ondoren Laiak hau esan dit:

- Deba, gogoratzen zara eskolako gela misteriotsuaz, ezta?
- Noski, nola ez ba!
- Ba, zera, Nora, Ibai eta Ekhirekin gelditu naiz ostiral arratsaldean, gela horretan sartzeko.
- Baina, Laia! Nola bururatzen zaizue hor sartzea?
- Horrek orain ez du axola, zer, animatzen zara?
- Tira, gutxi bada, ados.
- Oso ondo, hau da nire Deba! Hau da plana: Ekhi eskola ondoko dendara joango da goxokiak erostera, guk zerrenda emanda, noski. Bitartean, gu gelara sartuko gara.

Ostiral arratsaldea. Eskola amaitua. Ekhi, dendara bidean. Eta gu, eskailerak igotzen. Iritsi gara gela misteriotsura, eta hau jartzen du atean: Na-


pate herriko gelarik misteriotsuena. Sartu eta ez zait hainbesterainokoa iruditu, baina gauza batek harritu nau: nire amaren argazki bat zegoen mahaitxo batean. Hori ikusita, Laiak honako hau galdetu dit: Deba.... galdera bat, zure amari zer gertatzen zaio? Non bizi da?

- Laia, nire ama ez dago preso eta ez dut inoiz ezagutu. Ez egin negar... zera... nire ama hilda dago.
- Zer?
- Ez dakit zehatz-mehatz zer gertatu zen nire erditzean.

Egun horretatik aurrera, Laia beste lagunekin ibiltzen hasi zen, ni arraroa izango banintz bezala, orain laguntzat dituen zapaburu horiek onartu egin dutela dirudi.

- Laia, zer gertatu zaizu nirekin?
- Zer gertatuko zait ba? Nire lagunik minenak gezurra ezkutatu didala bere bizitza osoan! -negarrez hasi da gajoa.
- Laia, ulertu behar didazu ez dela batere erraza amarik gabe hezte, nik inbidiaz begiratzen dizuet zuen amen muxu goxoak jasotzen dituzue-

nean, baina nik ez daukat hori, ez daukat. Ni ere halaxe sentitu nintzen lehen aldiz aitari galdetu nionean. Aitak ez du erantzuten, ezin gaitu gu ondo gobernatu amaren falta sentitzen duelako, ama behar du bizitzan. Ama galdu dut, Laia, zuk ez. Poxpolin, hori zortea duzuna, ezta?

- Baina zuk Xuban duzu. Nik ez.
- Eta hori al da arazoa? Zertarako behar duzu zuk Xuban bat? Zuk biak dituzu, aita eta ama. Baina nik ordea aita dut.
- Ulertzen zaitut... baina urruntzearen arrazoia beste bat izan da... uste nuen hilekoa kutsakorra zela.
- Laia! Ze izango da kutsakorra!? Ez jarri aitzakiarik!
- Bi poxpolinak! -esan dugu biok batera.

Ondoren plazan egon gara zazpiak arte, entrenamendua eduki arte eta Laiari den-dena azaldu diot, zer den hilekoa edukitzea, zer erabiltzen den babesteko, eta abar. Klaseek normalak izaten jarraitzen dute, beti bezala. Baina aitortu beharra daukat ama nirekin daramadala eskumuturreko eta lepoko batean eta horrek indar handia ematen dit edozein gertaerari aurre egiteko. Larunbata da, eta aita mendira joan da lanera. Ni Xubane-kin gelditu naiz etxean.

- Xuban, nolakoa zen ama?
- Ba, ez dakit nola azaldu, oso txikia nintzen, baina aita bezain maitagarria zen, zu bezalakoxea, eta mendira joatea gustatzen zitzaion. Nik bi urte nituen, afaltzen ari ginen eta bat-batean poltsa lehertu zitzaion, gure sorgintxoaz zetorren seinale.
- Aizu, ni ez naiz sorgina!
- Jarraituko dut? -baietz egin diot buruarekin-. Ni aitonaren etxera eram ninduten eta aita eta ama ospitalera joan ziren. Hurrengo egunean aitona eta ni ospitalera joan ginen, sorgin berria ezagutzera eta ama falta zen, aitak esan zuen erditzean asko sufritu zuela eta ez zela bizirik atera.

Biok malkoz beterik amaitu dugu arratsaldea. Besarkada batekin erakutsi dit Xubanez asko maite nauela bizitza gorri honetan. Bizitza honetan asko ikasi behar dudala ikusi dut, ez garela aske, eta izan behar dugula. Hilekoa jaistea beste aldaketa bat izan da nire bizitzan.


3. SAILA

PROSA

AROA
PINILLOS
LEKUONA

IDAZLE IZATEKO AMETSETAN

Kaixo, eguneroko maitea. Nire izena Haizea da eta 13 urte ditut. Ile luze-luzea dut eta peka asko ditut nire aurpegian. Oso neska alaia eta dibertigarria naiz. Asko gustatzen zaizkit matematikak, baina munduan gehien gustatzen zaidana idaztea da eta, egun batean, txapelketa oso garrantzitsu batean parte hartu eta irabazi nahiko nuke, adibidez, Xabier Lete prosa eta poesia lehiaketan.

Nire amaren izena Izaskun da eta 40 urte ditu. Berak ere ile luzea du eta peka asko ditu aurpegian, ni bezala. Oso jenio bizikoa da eta askotan haserretzen da nirekin. Haserretzen denean, hobeto da ez erantzutea, bestela oso gaizki bukatuko duzu.

Nire aitak Aitor izena du eta 43 urte ditu. Oso kirolari trebea da, baina batez ere, saskibaloia gustatzen zaio. Gaztetan, saskibaloia jokalaririk bikaina izan zen, oso ezaguna. Nire aita oso altua da eta ile motza du.

Etxean nengoen egun batean, gurasoei esan nien idazle izan nahi nuela. Beraiek harridura aurpegiarekin begiratu ninduten, ez zuten inondik inora horrelakorik espero. Baina nik ere ez nuen beraien erantzuna espero. Esan zidaten ezin nuela idazle izan, hortik bizitzea oso zaila zela. Ni, oso-oso haserre, nire gelan giltzapetu nintzen eta idazten hasi nintzen, hobeto esanda, nire sentimenduak adierazten.

Ezin nion idazteari utzi. Pila bat idatzi nuen eta bat-batean leku oso arraro batean ikusi nuen neure burua. Beranduago konturatu nintzen nire sentimenduen mundura sartu nintzela.

Mundu hartan bizi ziren pertsona guztiek begiratu egiten ninduten eta beraiekin argazki asko ateratzeko eskatzen zidaten. Nik ez nekien zer gertatzen zen, ez nuen deus ere ulertzen. Orduan kalean aurkitu nuen pertsona bati galdetu nion eta esan zidan mundu hartan oso pertsona famatua nintzela eta nire liburuak arrakasta handikoak zirela. Horretaz gain, munduko idazle famaturik gazteena nintzela esan zidan eta ni oso pozik jarri nintzen.

Egarri handia nuen eta kafea edateko gogo izugarria. Orduan kafetegi batera joan nintzen eta Peio Añorgarekin egin nuen topo. Horrela esan nion:

- Nire gurasoek ez didate idazle izaten uzten, esaten didate lanbide horrekin ez dudala bizitza aurrera ateratzeko adina diru lortuko.
- Idazle izatea bada zure amets handia, jarraitu zure ametsarengatik borrokatzen, bete arte ez etsi –esan zidan Peio Añorgak.

Bat-batean amak gelako atea ireki zuen eta orduan jabetu nintzen nire gelan nengoela eta dena amets bat zela. Baina Peio Añorgak esan zuenaz gogoratu nintzen eta, nahiz eta ez existitu bigarren mundurik, beti gogoratuko ditut Peiok esan zizkidan hitzak. Orduan amari horrela esan nion:

- Ama, nik idazle izan nahi dut eta berdin zait ez badut diru askorik lortuko. Nire ametsa da eta nire ametsagatik borrokatuko naiz.

Orduan ama isil-isilik geratu zen ez zekielako zer esan. Nik sumatzen nuen ama ez zegoela oso konbentzitu. Horregatik, nik asteak eta asteak, hilabeteak eta hilabeteak eman nituen ama konbentzitu nahian. Pixkanaka-pixkanaka ama konbentzitu nuen eta, ondoren, amak aita konbentzitu zuen.

Nire bizitzak aurrera egiten zuen bitartean, gero eta ipuin gehiago idazten nituen eta nire lehenengo liburua 19 urterekin atera zen, hau da, 2022. urtean. Liburu baten atzetik bestea argitaratzen joan nintzen, horrela bilduma osoa atera arte.

Nire ametsa betez, oso gaztetatik, bizitzan aurrera egitea lortu nuen eta nire gurasoei horrela esan nien:

- Zuek esaten zenuten idazle izanik ezin izango nuela nire bizitza aurrera atera, baina oker zeundeten.
- Oso harro nago zutaz, gauza askorengatik, baina, batez ere, zure bizitza aurrera atera duzulako eta gure alaba zarelako –esan zuten gurasoek.

Nire gurasoek esan zidatenagatik hunkitu egin nintzen eta horrek, era berean, indarra eman zidan munduko herrialde guztietan irakurtzen ziren eta diren nire ipuinak idazten jarraitzeko. Duela urte batzuk bidaiatu nuen mundu hura egia bihurtzen ari da.

Eguzkilore


4. SAILA

PROSA

**HARRIET
MITXELENA
LEKUONA**

MARGARITA

Larunbatero bezala, baserrira etorri naiz goizean goiz. Gaur nire txanda da amona zaintzeko eta hemen nago berarekin egun eder bat pasatzeko gogoz. Bada urte bat inguru osasun arazoak izaten hasi zela eta familiakook txandak antolatu ditugu bera bakarrik egon ez dadin momentu bakar batean ere. Burua argi mantentzen duen arren, hankak ez ditu beti bezain bixkor eta azkenaldian erori egiten zen asko. Duela bi hilabete erori zenean, aldaka hautsi zuen eta hilabete pasatu zuen ospitalean. Nire aitak eta izeba-osabek erabaki zuten txandak eginez, bakarrik ahal zen gutxiena utzi behar genuela. Nire aitaren ama da amona Hortentsi, andre indartsua eta gogorra bezain goxoa. Beti ikusi dugu baserriko lanetan deskantsurik gabe gogor lanean aitona hil ondoren ere. Bere seme-alabekin zorrotza den arren, gurekin izan daitekeen amonarik goxoena eta zoragarriena izan da beti.

Baserri honetan bizi da betidanik. Umetatik etorri gara familiako guztiak bertan asteburua pasatu eta baserriaz goatzera. Zoragarria da familia elkartzen garenean hemen sortzen den giroa. Bihar etorriko dira guztiak eta egun ederra pasatuko dugu, seguru! Baserria handia da oso, bi etxebizitzakoa. Familia bakarra izango bagina bezala bizi izan gara bi etxeak beti; baten lanak bestearenak dira, baten tresnak bestearenak ere badira eta horrelaxe gaur arte. Ondoko etxeandrea ere alargundu zen nire amona bezala, eta ez zuten seme-alabarik izan. Elkarki konpainia ederra egiten diote bi amonek eta arratsaldero elkartzen dira gure

etxeko sukaldean merienda eginez kontu kontari aritzera, telebista ikusi eta puntua egiten dute bitartean. Nik gustura entzuten ditut haien kontuak. Hona etortzen naizenean, bi amonei baserriko lanetan laguntzen diet eta enkarguak egiten ditut. Lan horien artean, ogia jasotzea eta postontzia begiratzera joatea dira nire egitekoak. Larunbatero, eskutitz bategi deitzen dit atentzioa. Azalean "Hortentsi" du idatzia eta ukitutakoan zerbait sumatzen da barruan, paper hutsa ez dena. Nik beti sukaldera joan eta eltze artean potajea prestatzen ari den amonari ematen diot eskura. Amonak eskutitza begiratu eta beti jantzita duen amantaleko poltsikoan gordetzen du irakurri gabe. Eskutitz hori jasotzea gustukoa duela esango nuke begietan ikusten zaion distira bereziagatik; baina galdetzen diodanean, eroarena egiten dit eta ez dit ezer argitzen.


Baina gaur, inoiz egin ez dudan bezala, ogia hartu eta postontzitik gutuna jaso dudanean, ezin izan diot irekitzeko gogoari eutsi, eta ireki egin dut. Ikusi dudanak ez dit ezer argitu, kontrakoa! Orain dudan jakin-mina lehen nuena baino handiagoa da!

Gutun-azala ireki dudanean, margaritatxo ttiki bat aurkitu dut eta notatxo bat:

Beti maiteko zaitut loreak bezala ihartzen garen arte, isilpean bada ere.

Gutuna itxi eta, beti bezala, amonari eman diot. Hark, beti bezala, poltsikoan sartu du nire aurrean ireki gabe. Jakin-minak jota, hurrengo egunetan, etxekoei galdezka hasi naiz ea norbaitek baduen larunbatero hutsik egin gabe amona Hortentsik jasotzen duen eskutitzaren berri. Badira bi aste gutuna ireki nuela eta ez dut ezer argitu oraindik! Beste bi eskutitz gehiago jaso ditu dagoeneko, eta beti bezala poltsikoan jaso eta ez du ezertxo ere esan galdetu diodan arren. Gutun-azalak seilurik ez duela ikusita, norbaitek postontzian zuzenean sartzen duela pentsatu dut eta gaur gauean bertan lo egingo dut postontzia adi-adi zaintzen. Ea zorte handiarekin norbait ikusten dudan gutuna uzten.

Gauerdian, nire sorpresarako, itzal bat ikusi dut postontziaren ondoan. Zerbait utzi duela esango nuke postontziko tapa altxatzen eta jaisten entzun dudalako. Baina harrigarriena da postontziaren ondoan zegoen itzala gure etxerantz abiatu dela pauso motelean. Atariko argiaren parrera iritsitakoan, hitzik gabe geratu naiz! Ondoko etxeko Margarita da postontzitik etxera datorrena! Etxean sartu orduko, ni korrika batean atera naiz postontzira eta bertan gutun bakarra dago. Ez dago zalantzarik, bera da eskutitz misterioitsua larunbatero uzten duena!

Hurrengo egunean Margaritaren gana joatea pentsatu dut zuzenean. Baratzean dago porruen arteko belar txarrak kentzen eta berari laguntzen hasi naiz. Kontu kontari ari garela, zuzenean esan diot bera ikusi nuela atzo gauean amonak larunbatero jasotzen duen maitasun gutuna postontzian sartzen eta azalpenak eskatu dizkiot. Baratzeko otarrea hartu eta atzetik jarraitzeko esan dit. Amonaren sukaldera iritsi gara eta amo-

nari eskutik hartu eta gutunaren barrukoaren berri badakidala esan dio. Amonak kafesne bana atera du mahai gainera eta esertzeko keinua egin dit. Margarita eta amona Hortentsi eskutik helduta nire aurrean eserita ditudala, haien isilpeko maitasun istorioaren berri eman didate kafesneari trago bat eman ezinik nagoela. Beraien senarrak maitasunez gogoratzen dituzte eta baita haien ondoan izandako bizimodua ere. Baina alargundu zirenean, ordea, denbora aurrera zihoan heinean, elkarren beharra eta batak bestearekiko zituzten sentimenduak aldatuz joan zirela esan didate. Beraiek ere ez dakite ongi nola azaldu, baina zoriontsu dira distantzian eta isilpean bada ere elkarrekin mantentzen duten maitasun istorio honetan. Horrelaxe segi nahi omen dute hiltzen diren arte. Ez dute azalpen gehiagorik eman nahi, eta haien arteko istorioari izenik ere ez diote jarri nahi. Elkarren ondoan konpainia egiten eta haiek bakarrik ulertzen dituzten begirada eta laztan sekretuak gozatuz jarraitu nahi dute. Ni zur eta lur, oraindik ere sinetsi ezinik, baina irribarre bat aurpegian dudala, larunbatero izaten dugun egun eder horietako bat pasatzen jarraitzeko intentzioarekin, mahaitik altxatu eta Margaritari baratzeko belar txarrak kentzen jarraitzeko proposatu diot.

Beraiek eskatzen didaten normaltasunera bueltatuz, gaur arratsaldean, meriendatzera agertu da Margarita. Kafesnea eta gailetak daude mahai gainean, eta telebistari begira gaudenean, lehenengo aldiz ikusi ditut bi amonen eskuak elkar hartuta.

Gaur familiako guztiak, igandero bezala, bazkaltzera datoz. Eta, beti bezala, familia giroan, Margarita barne, igande ederra pasatu dugu.

Don Kixote


4. SAILA

PROSA

ALAIN
ELIZASU
IÑARRA

DAMU NAIZ

2010 hura izan zen desastrea pasatu zen urtea. Kaixo, anaia. Urte asko pasatu dira eta oraindik zure heriotzaren kulpa bizkar gainean daramat. Egun hartako garrasiak nire oroimenetik ezabatu nahian nabil, baina ez dago modurik.

Gure egunerokoa zen. Kobazuloetara abiatzen ginen hain preziatua den mineralaren bila. Mineral hori koltana da eta balio handia du. Izan ere, mugikorrak egiteko ezinbestekoa da. Zu eta ni txikiak ginen, eta gure altueragatik kobazuloetara joatera behartzen gintuen Kongoko Gobernuak.

Beste edozein egunetan bezala, goizeko 05:30ean esnatu eta zuzenean kobazuloetara joan ginen. Kobazulora sartu bezain pronto, betiko umee-kin topatu ginen. Batek 4 urte besterik ez zuen, eta bere aurpegia desgraziaren isla zen. Kobazuloan sartu, erremintak hartu eta lanean hasi ginen. Kobazuloa ezereza baino ilunagoa zen eta gu gure frontal eskasekin gindoazen han barrena.

Beldur zinela esan zenidan behin eta berriro:

- Beldurtuta nago! Beldurtuta nago! Noiz itzuliko gara etxera?
- Lasai, ez da asko falta –erantzun nizun.


Baldintzak oso txarrak ziren. Hotzikarak zenituen, gainera, kamiseta blai egina zenuen. Horretaz gain, zapatillak txikituak, oinutsik joatearen parekoa zen. Nik nire jertsea utzi nizun hotzez hil baino lehen. Eta zuk, eskertzeko, elkarri emango genion azken besarkada eman zenidan. Oraindik gogoan dut zure besarkada sakon hura.

Kobazulotik arrastaka gindoazela, zure eskuinetara zulo estu bat topatu genuen, baina zu bakarrik sartzen zinen. Beldur zinen, eta nik esan nizun:

- Entzun, sartu egin behar duzu! Bestela aste bat igaroko dugu janaririk gabe. Pentsatu gure 2 urteko arreba txikiarengan! Orain sartzen ez bazara, koltana eskuratu gabe joango gara etxera! –oihukatu nizun.
- Baina beldur naiz! –erantzun zenidan.

Koltana zulo sakon haietan bakarrik aurkitzen zen. Denbora amaitzen ari zen, etxera buelta behar genuen laster, oraindik ez genuen koltan zati bakar bat ere topatu. Orduan zuk sartzea erabaki zenuen.

- Banoa! –esan zenidan.
- Kontuz ibili eta osorik bueltatu! –esan nizun.

Hura izan zen zure bizitzan hartu zenuen erabaki zailena. Baina ez zegoen beste aukerarik. Denbora dezente igaro zenuen soinurik egin gabe eta ni kezkatzen hasi nintzen.

Boom! eztanda moduko bat entzun zen.

- Aaaaaaaaa! –zure garrasia zen.
- Eeeeeiiii! Eeeiii! Erantzun mesedez! –garrasi egin nizun, baina alferrik.

Garrasia entzun ondoren, behera begiratu eta zuloa arrokoz estalia ikusi nuen.

- Eeeeezzzzz! Nire errua daaaaaaa! –haiek izan ziren nire garrasiak.

Momentu hartan negar egin nuen inoiz ez bezala. Errundun sentitzen nintzen, nik behartu zintudalako zulo hartan sartzera.

Gaur 2022ko irailaren 29a da, 12 urte pasatu dira, eta oraindik zure hutsunea nire barrenean daramat.

Faltan sumatzen zaitut, ANAIA.

Liza


5. SAILA

PROSA

**LIDE
LARREA
ETXEBESTE**

ZURE MEMORIA

Kaixo, maitia:

Eskutitz hau idazten dizut hemendik urte batzuetara irakurriko duzula. Oraindik txikia zara eta ez duzu egoera ulertzen. Horregatik aitatxok eta biok ez dizugu ezer esan, eta gure bizitzak aurrera jarraitu du beti bezala. Baina begietatik malkoak iturri baten moduan irristatzen zaizkidan momentu honetan, bihotza uzkurtuta dudalarik, ama batek bere alabatxoari inoiz esan nahi ez liokeena esango dizut: gaixo nago.

Ziur aski lerro hauek irakurtzen dituzunean, jada ez naiz zutaz gogoratu. Orain naizenaren itzal bat izango naiz. Horregatik erabaki dut zuri idaztea, itzal horren barruan inoiz argia izan zela jakitea nahi dudalako, zure begietara begiratu eta dir-dir egiten duen argia... Ez dakit hau nola joango den, ez dakit astirik izango ote dudan gu bion oroitzapenak sortzeko ere. Zer izango ote naiz zuretzat?

Ederki gogoratzen dut zure haurdunaldia. Betidanik izan nuen ama izateko nahia. Nire barne-barnean, alaba bat izatea amesten nuen. Ez nuen ahots altuan esan nahi, mutikoa bazina zuk ez entzun ahal izateko, baina mediku serio hark neska zinela esan zidanean, sekulako poza hartu nuen. Banekien konexio berezi bat sortuko zela gu bion artean, eta badakizu? Hala da, gu biok elkarri begiratzen diogunean, inguruan dagoen beste guztia sobera dago.

Gogoan dut zu jaio zinen gaua ere. Hotz galanta ari zuen Donostian, aita-txo eta biok eskutik helduta sartu ginen ospitalera. Luze joan zen ordea,

ttiki, oso luze; zure denbora hartu zenuen mundura etortzeko eta hasieratik erakutsi zenuen une hartatik aurrera zuk markatuko zenituela momentuak. 24 ordu pasatu nituen zure aurpegia nolakoa izango ote zen amesten... eta goizeko ordu bata laurden gutxitan han sortu zinen, iritsi zinela ozen esanez... Horiek dira horiek birrikak, neska! Estasia sentituen, inoiz bizi izan dudan momentu bortitzena, zorionsuena, borobilena zuk oparitu zenidan, maitia. Ze mina sentitzen dudan zure alaba jaiotzen denean zure ondoan ez naizela egongo pentsatzean.

Hantxe zeunden nire besoetan. Behatza zurrupatuz igo zinen gelara. Jaio zinenean, ikatz koloreko ilea zenuen. Bai, bai, gezurra dirudi zure urrezko ile kizkurra ikusita, kar kar kar... nondik atera duzu ile hori? Genetikaren misterioak. Begiak, goxoak, ezti kolorea ere badutenak, zure buru-gogorkeria horretan, goxo-goxoa den neskaitila ere badagoelako. Egiatzko begirada txikitatik izan duzu, halaxe begiratzen nauzu orain, egia bilatuz; begiekin itauntzen didazu, hain txikia izan eta nabari al duzu nire herioa?

Jakin badakit ni falta naizenean, zure ondoan egongo den itzal hori naizenean, galdera asko izango dituzula buruan. Itzal bat izango naizela uste baitut. Ez behintzat orain naizen pertsona, baina nik ere ez dakit zer bilakatuko naizen, eta horrek zuregan zer esnatuko duen. Galderak, pentsatzen dut, nik erantzun ezingo ditudan galderak. Orain zaren berri-ipurdia izaten jarraitzen baduzu, hala baitzara, maitia, beti xehe-xehe galdetzen, jakin-mina izango duzu gertatu zaidanari buruz. Bada, orain kontatuko dizut, ez dut inork kontatzerik nahi, nik bizi izan dudana lehenengo pertsonan kontatuko dizut; honek guztiak nigan izan duen eragina ezagutuz, agian, zure ama hobeto ezagutzen lagunduko dizu eta.

Dena neguko goiz hotz batean hasi zen. Kiroldegira joan nintzen igeri egitera, oso gustuko dut ura, haurdun nengoenean ere egunero egiten nuen igeri. Egin ezazu zuk ere, ona da eta, bihotza (kar, kar, kar, gomen-dioa egin edo betebeharra jarri dizut?). Handik atera eta etxera abiatu nintzen, hori nuen asmoa, behintzat, baina, halako batean, ez dakit nola, galdu egin nintzen. Hiri erraldoi batean bezala sentitzen nintzen, dena berria zen niretzat. Nola da posible? Etengabe neure buruari non nengoen galdetzen nion, amets bat zirudien. Aldeetara begiratu eta ez nuen ezer ezagunik ikusten. Eskerrak bizilagun batek ikusi ninduela eta berak, larrituta nengoela ikusirik, etxera itzultzen lagundu zidan.


Berehala, ordea, berreskuratu nuen egoeraren kontrola eta despiste bat izango zelakoan, ez nintzen askorik kezkatu; baina horrelako despisteak areagotuz joan ziren. Laneko estresa zela esaten zidan jendeak: “Ze uste duzu? Haurra, lana, etxea... normala da, neska!”. Horrelakoak entzuten nituen. Baina laneko bilerak noiz nituen ahazten nuen, aurreko astean egindakoa ezin nuen gogoratu, eta, azkenean, medikuarengana joatea erabaki nuen, lasaigarri batzuk emango zizkidalakoan.

Medikurengana joan nintzen eta sorpresa galanta: probak egin behar zizkidatela esan zidan. Horiek dira hitz magikoak, “probak egin behar dira”... Handik aurrera, nire, gure bizitza aldatuko zen susmoa izan nuen. Eta hala izan da. Ederki gogoratzen dut egun hura. Apirilaren 3a zen eta medikuaren kontsultan eseri ginen aitatxo eta biok, eskuak izerditan geneuzkan eta oinak gelditu ezinik... Hiru aste haietan egindako proben emaitzen bila joan ginen. Medikuari begiratu eta gertatzen ari zena ona ez zela jakin genuen haren begiek adierazten zuten tristura ikusita. Nik, gero eta urduriago, zer gertatzen zitzaidan galdetu nion doktoareari. Aurrean nire adin bertsua izango zuen medikua nuen, emakumea, ama, paretetan zintzilik zeuzkan argazkiak ikusita hala ondorioztatu nuen, eta nire lekuan jarri zela uste dut; izan ere, begiak malkoz beteta zeuzkan. Berri txarrak zeuzkala esan zigun. Buruarekin ezetz esaten zuen... Ene!

Ezetz, zer? Oihu egin nahi nion, baina, orduan, inoiz entzun nahi ez nuen hitza esan zuen: Alzheimerra. Alzheimer goiztiarra nuela esan zidan.

Nire bihotza zatitan txikitu zela sentitu nuen. Aitatxo ere berdin zegoen eta haren negar-zotinak besterik ez nuen entzuten. Nire burutik mila-ka pentsamendu igaro ziren une hartan eta ia guztiak galderak ziren: Orain zer? Zer egingo dut Laiarekin? Nire bizitzarekin jarraitu ahalko dut? Gehien maite dudanez ahaztuko naiz? Noiz arte? Hil egingo naiz? Buruak eztanda egingo zidala pentsatu nuen.

Dagoeneko igaro dira aste batzuk kontatutakoa gertatu zenetik. Egoera onartzen ez badut ere, aurrera egin beharra dago. Min handia sentitzen dut barruan, baina orain nahiko ongi nago eta burua nahiko garbi dut. Lehenengo kolpea pasatu, geratzen zaidan denbora aprobetxatu nahi dudala argi dut eta zurekin igaro dezakedan denbora guztia igartzeko asmoa dut. Aitatxo, zu eta hirurok goxo egotea da nire asmoa, eta ahal den neurrian behintzat zuregan oroitzapenak sortzeko asmoa dut, zu oroitu zaitezen nik gogoratzen ez ditudanez. Lehen esan dizudan bezala, mundu honetan dudan altxorrik preziatuena zu baitzara, ttiki.

Orain goizak elkarrekin pasatzen ditugu. Lana utzi dut eta nire denbora-pasa gogokoena zurekin izaren azpian ezkutaketetan jolastea da. Zein zoriotsu naizen “kuku!” oihu egiten duzunean. Nik sorpresa aurpegia jartzen dut eta zu barrez lehertzen hasten zara. Horrela pasatzen ditugu orduak, kontuak kontatzen dizkizut eta goxo lokartzen zara nire bular gainean. Nire bihotz taupadek lasaitzen zaituztela dirudi, eta horrek zoriontasunez betetzen nau; maitasunez lehertuko naizela uste dut.

Zure lehen hitzak, lehen pausoak eta korrikaldiak denak ikusiko ditut, baina ez dakit oroituko ditudan... Handitzen-handitzen joango zara, bihotza, eta amatxo itzalean bada ere, beti ondoan izango duzu... bada-ki-eta maitasun hau guztia ez duela gaixotasun honek eramango.

Oiartzunen, 2017ko maiatzaren 7an
Amatxo

Bitxilore


5. SAILA

PROSA

**IRAIA
ZAPIRAIN
OLASAGASTI**

IRAILAREN 24A

Kaixo,

Nire amamak dioenez, hari fin bat bezalako zara zu. Bidean korapilatze-ko joera duzu, eta ideia nahasketa bat besterik ez zaio iristen entzuleari. Gero, berak korapilo hori nahi duen bezala askatu dezake. Denok dakigu nor zaren, denok zaitugu gustuko, baina inork ez zaitugu zure osotasu-nean ezagutzen. Nondik zatoz? Zein da zure eginkizuna?

Nire ondoan egon zara beti, 2012ko udara hura arte. Eguzkiak zelaia argitzen zuen, eta ni korrika nenbilen izpi artean, ahizparen atzetik korrika. Kilkerren musikarekin batera agertu zinen, eta haizeak hostoak bultzatzean, oraindik argiago nabari zintudan. Baina gero, bat-batean, joan egin zinen.

Onartu beharra dut, ez nizula behar bezalako garrantzirik eman joan zinen arte. Tente jarri nintzen, zer egin jakin gabe, nire zati bat falta zela nabaritu nuenean, zu. Ahizpak keinuak egiten zizkidan urrutitik, baina zu ez zinen bere inguruan agertu. Lehenengo aldiz, galduta sentitu nintzen, beldurtuta. Eskuinaldera begiratu, eta emakume bat ikusi nuen. Ile gorri luzea zuen, eguzkiaren argia islatzen zuena, eta aurpegian irribarre lasaigarri bat. Segundo batzuk bakarrik izan ziren, baina urteak bezalaxe sentitu nituen. Joan zinen bezala, berriz ere etortzea erabaki zenuen, zorionez. Eta emakume hura, aldiz, desagertu egin zen.

- Aiala, etortzeko esan dizut! -garrasi egin zidan ahizpak, eta malko batek irrist egin zidan masailetik behera, zu nire ondoan nabaritzean.

Hori ez zen izan bakarrik utzi ninduzun aldi bakarra. Hurrengo bi asteetan joan-etorrian ibili zinen. Baita emakume berezi hura ere. Joaten zinen bakoitzean, bera agertzen zen, eta besarkada handi batez lasaitzen ninduen. Gurasoak kezkatuak nituen, oso kezkatuak, eta hura bihurtu zen gure arteko hizpide.

- Aitor, beldurtzen ari naiz. Astelehenean, bere gelara sartzean, bakarrik hitz egiten harrapatu nuen. Zertan ari zen galdetu nionean... emakume batekin hitz egiten ari zela esan zidan. Baina ez zegoen inor, Aitor, inor ez -esan zion behin amak aitari. Eta nik dena entzun nuen, momentu hartan nire ondoan baitzinen.

Azkenean, amak medikuarengana eraman ninduen. "Depresioarentzat hartzen zituen medikamentuen ondorio bat izan daiteke", esan zigun berak. Aldiz, ez zuen erantzunik aurkitu emakume misterioitsuarentzat.

- Ama, joan al naiteke ikastolara? Jada ondo nago! -galdetu nion arratsalde batean, aspertuta etxe barruan sartua egoteagatik.

Ama, arnasa sakon hartu eta nire aurrean eseri zen, egurrezko aulki zahar batean.

- Aiala, hitz egin dugu honi buruz jada -esan zidan ahots lasaiarekin, ile-sorta aurpegitik urruntzen zidan bitartean-. Oraindik ez zaitezke ikastolara joan. Medikuak esan zuen soinetatik urrun mantendu behar duzula hilabete batzuetan, belarria sendatu arte. Eta gainera, zure lagun hori... zure lagun imajinario hori...
- Ez dut nik asmatu, ama. Benetakoa da, zin egiten dizut!

Amak baietz esan zuen buruarekin, baina malko pare bat erori zitzaizkion masailetik behera, sinisten ez zidala ziotenak.

Arratsaldean, norbaitek etxeko atea jo zuen, eta jaistean amama aurkitu nuen egongelan, gurasoekin hitz egiten. Bere aurpegi zimurtuan kezka nabari zen, nahiz eta gordetzen saiatu zen ni iristean.


- Arratsalde on, Aiala. Zer moduz? -galdetu zidan. Nik banekien zer esan nahi zuen, zehazki.
- Oso ondo, amama, bueltan dago berriro ere.
- Badakizu, eguzki-lore bat jarri beharko zenuke atarian -agindu zidan amamak, eta amak ahoa ixteko adierazi bazion ere, jarraitzea erabaki zuen, beti bezala-. Espiritu gaizto batek lapurtu zizun entzumena, eta berriro ere egin dezake, neurriak hartzen ez badituzu.

Amama sendabelarretan aditua zen, tradizio zaharren erabiltzailea. Garai batean, bera bezalako emakumeak sorgintzat hartzen ziren, arris-kutsuak omen ziren, eta su handietan erre ohi zituzten. Hori dela eta, gehienak desagertu egin ziren, ia denak, nire familiakoa izan ezik. Jakintza horiek belaunaldiz belaunaldi transmititu dituzte, amek alabei erakutsi zizkieten, nire amarenganaino, berak ez baitzuen hortaz ezertxo ere jakin nahi izan.

- Bestela, Mariren bila joan gaitzke haren leizera, baina ez dakit han egongo den. Gero eta euskaldun gutxiagok egiten diote kasu, gaur egungo gizartea ez da lehenago zegoena. Hori bai, gogoratu hika hitz egin behar zaiola.
- Ama, nahikoa da -kexatu zen gure ama, kopetan behatzekin mugimendu lasaigarriak egiten zituen bitartean. Amak dioenez, amama burutik jota dago, adinaren erruz, eta jada ez da errealitatea eta fikzioa bereizteko gai.

Nazkatuta, gelara igo nintzen, kaskoak jantzi eta musikarekin batera zuri ongietorria eman nizun. Jada ondo nintzen, ezta? Zu bueltan zinez, arazoa konponduta zegoen? Baina gauzak ez dira hain errazak. Urdu nintzen, oso kezkatuta, eta musika bolumen baxuan nuen jarrira, zu berriz ere urrunduko ote zinen beldurrez.

Eta horixe gertatu zen. Zu joan egin zinen, eta emakume hura berriro agertu zen. Bere ile luzea alde batera bota, eta nire ondoan eseri zen ohean.

- Joan egin da, berriz ere -xuxurlatu nion, eztarria korapilatuta nabari nuela. Berak eskua altxatu eta masaila laztandu zidan, neke aurpegiarekin-. Baina berriz ere etorriko da, ezta? Orain arte egin duen bezala.

Baiezkoa espero nuen, baina, oraingoan, aldiz, alde batetik bestera mugitu zuen burua, ezezkoa irudikatuz.

“Ez?”. Negarrez hasi nintzen, baina horrela are okerrago sentitu nintzen, izan ere, ez nintzen nire malkoak entzuteko gai. Minutu batzuk geroago, nire aurpegi gorritua eskuinetarantz begiratzera behartu nuen.

- Nor zara? Ez zaitut nik asmatu, ezta? -buruarekin ezezkoa egiten nuen bitartean.
- Nor zara? -galdetu nion berriz ere.

Hatzarekin paretara begiratzeko eskatu zidan, eta han ikusi nuen txintxeta batetik zintzilik eguzki-lore bat.

- Zer... Mari zara? -harritu nintzen, baina ezer gehiago egin aurretik, nire begien aurrean desagertu zen.

Kaskoak jantzi nituen berriz ere, baina oraingoan ezin izan nuen musika nota bat bera ere antzeman.

2018ko irailaren 24an joan egin zinen, nire entzumena, nire entzuteko ahalmena. Joan egin zinen, eta zurekin eraman zenituen lagunekin egin ohi nituen elkarrizketa luzeak, arratsalde ilun horietan entzuten nuen musika, baita nire amamaren txorakeriak entzuteko aukera ere. 2018ko irailaren 24 hartan bizitzaren aro berri bat hasi nuen zu gabe. Honela esanda, maitasun istorio bat dirudi, ez da hala?

Zure falta sumatzen dut, nire entzumen maitea. Berriz ere berreskuratuko zaitudalakoan,

Aiala
2022ko irailaren 24a

Iratze


5. SAILA

PROSA

EKHI ARIZMENDI TEILETXEA

GABON

Lotara joatea da niretzat eguneko momenturik onena. Izaren azpian goxo-goxo egon eta loak pixkanaka nola bereganatzen zaituen sentitzea. Morfeok nire gorputza nola lokartzen duen sentitzea. Hori da arrazoi bat, baina arrazoi nagusia lo hartzerakoan amets egiten dudala da. Amets horietan edozer gauza izan naiteke: dragoiak garaitzen dituen zaldun indartsua, kopa bat altxatzen duen futbolaria... Amets horietan guztietan norbait naiz, norbait sentitzen naiz, garrantzitsua sentitzen naiz. Baina esna nagoenean... ez naiz inor sentitzen, ikastolako beste neska-mutilek ez didate jaramonik egiten, existituko ez banintz bezala tratatzen naute, haientzat ezer ez banintz bezala. Ametsetan bizi naiz ni, eta bitzea amesgaizto bat da niretzat.

Horrexegatik, bart gauean, lasai sartu nintzen ohean, izararekin estali nuen gorputza eta Morfeo etortzeko zain gelditu nintzen. Gauero bezala, azkar etorri zitzaidan loa eta, gauero bezala, amesten hasi nintzen: ametsen, ezpata zorrotz eta zaldi beltzeko zaldun bat nintzen, herriz herri joaten zena aberatsei dirua kenduz eta behardunei emanaz. Baina bat-batean, norbaitek telebistako kanala aldatu balu bezala, ametsa guztiz aldatu zen: momentu batean txiroz betetako herri txiki batean nengoen, eta hurrengoan, baso galdu bateko soilgune batean. Erreparatu nion lehenengo gauza zera izan zen, ez nengoela ametsetan jantzi ohi ditudan arrokekin, bizitza errealeko arrokekin nengoen, eta horrek erabat deskolokatu ninduen. Hainbeste deskolokatu ninduen, non ez bainuen ikusi hitz egin zidan ahotsaren jatorria:

- Arratsalde on. Nor zara zu?

Ahotsaren jabearen bila itzuli nintzenean ikusi nuenak kolore guztia kendu zidan aurpegitik eta lo egitean erabiltzen ditudan izarak bezain zuri gelditu nintzen.

- Nor zara zu? -galdetu nion hitz totalka.
- Nor naizen ni? Gorraizea daukazula ematen du! Ni mamu bat naiz, orain galdera da, nor zara zu? -galdetu zidan mamuak tonu alai batekin.
- Ni? Ni Aratz Bengoetxea Intziarte naiz -erantzun nion hitz totalka mamuari.
- Ez dizut zure izena galdetu, nor zaren galdetu dizut -moztu zidan mamuak aurpegiaren malezia apur bat zeukan irribarre bat zuela.

Esaldi hori harlauza bat bezala erori zitzaidan. Nor naiz ni? Normalean galdera hori egiten digutenean, gure izena jakitea izaten da helburua, baina susmoa nuen mamu horren helburua ez zela nire izena jakitea, ni benetan nor nintzen jakitea baizik.

- Azkenean egia izango da gorraizea duzula -moztu zituen nire pentsamenduak arimak-. Erantzun baten zain nago.
- Baina ez dakit nor naizen -erantzun nion oraindik ere hitz totalka-. Are gehiago, ez dakit zerbait naizen ere -jarraitu nuen atsekabetuta.
- Galdera aldatuko dut orduan. Nola duzu izena? -galdetu zidan oraingoan mamuak lasaiago.
- Nire izena Aratz Bengoetxea Intziarte da.
- Oso ongi, bada, Aratz, hau garbi gelditu dadila, besteek zuri jaramon ez egiteak ez du esan nahi inor ez zarenik, izan ere, izen bat duzun momentutik norbait, zerbait zara. Izena duenak izana baitu.

Esaldi horiek nire begietara zuzenean begiratu ez esan zituen, aurpegia serio-serio eta orain arte erakutsi ez zuen indar batekin. Momentuan ez nuen pentsatu ea nola jakin zuen arima hark ikastolan ez zidatela jaramonik egiten. Ez nion garrantzirik eman, izan ere, ametsetan edozer gauza gertatu daitezke, ezta?

- Beraz, orain hau jakinda -jarraitu zuen arimak- nor zara zu?


Oraingoan ere, galdera harlauza bat balitz bezala erori zen nire bizka-
rrean, eta pentsatzen ahalegindu nintzen. Baina arazoa da ez zitzaidala
ezer okurritzen. Zeinek pentsatuko zuen egunerokoan erabiltzen dugun
galdera simple hori hain zaila izan zitekeenik erantzuteko.

- Bada, ez dakit -erantzun nion lurrera begira.
- Greziarrek pentsatzen zuten pertsona guztiak hil ondoren infernura
joaten zirela, eta bertan, haien bizitzak baloratu ondoren, hiru lekuta-
ra joaten zirela, badakizu zein ziren hiru leku horiek?

Ezetz egin nuen buruarekin. Arraina uretatik kanpo baino nahasiago
nengoan, nor nintzen galderaz hitz egitetik greziarren mitoetara hitz
egitea pasatu ginen, ez nuen ezer ulertzen.

- Bada, hiru lekuak hauek ziren -jarraitu zuen bere erretorikarekin ari-
mak nire begietara begiratu-: bizitzan gauza onak egiten baldin bazi-
tuzten, kanpo Eliseoetara joaten ziren arimak, hildakoen paradisura,
eta bizitzan gauza txarrak egin bazituzten, aldiz, zigor kanpoetara joa-
ten ziren, hildakoen infernura.

- Baina zer zerikusi du horrek ni nor naizen galderarekin? –moztu nion nik bere erretorikarekin nazkatuta.
- Orain noa horretara, itxaron ezazu apurtxo bat. Baina bazegoen hirugarren leku bat: kanpo Asfodelfoak. Horieta joaten ziren beren bizitzetan beti besteek ziotena esan eta egiten zutenak, inoiz bere ahots propioa erabili ez zutenak. Eta badakizu zer gertatzen zitzaien horrelako arime?
- Zer? –galdetu nion nik erabat intrigatuta.
- Ezer ez. Ezertxo ere ez. Horrela gelditzen ziren betiko. Ez zuten ezer gogoratzen, ezta beren izena ere. Ez zeukaten izenik, ezta izanik ere, ez ziren ezer. Orain galdera da: nora joan nahi duzu zuk, kanpo Eliseoetara, Kanpo Asfodelfoetara edo zigor kanpoetara.
- Kanpo Eliseoetara –erantzun nion nik azkar batean.
- Bada, horretarako, ba al dakizu zer egin behar duzun?
- Zer? –galdetu nion jakin-mina ezkutatu ezinean.
- Hitz egin, zure ahotsa erabili.

Erantzun horrek, lehen baino nahasiago utzi ninduen. Ahotsa erabili? Baina nik hitz egiten nuen, are gehiago, momentu hartan berarekin hitz egiten hari nintzen! Arimak, nire aurpegi nahasia ikusi zuen, eta erantzunarekin jarraitu zuen.

- Greziar haiek kanpo Asfodelfoetara joaten ziren, bizitza osoan ez zutelako ezer beren kabuz egin: beti besteen esanari men egin zioten beraiek pentsatzen zutena adierazi gabe. Eta horrela arimak izatetik mamu izatera pasatu ziren, eta mamu izatetik ezertxo ere ez izatera, izenik izanik eta ahotsik gabeko itzalak izatera.
- Baina horiek greziarren mitoak dira, kondaira batzuk, kanpo Eliseoak, kanpo Asfodelfoak eta zigor kanpoak ez dira existitzen, fantasia hutsa dira! –bota nion nik aurpegira-. Eta, gainera, zer zerikusi du horrek ni nor naizen jakitearekin?
- Agian mito hutsak dira, bai, baina kontua da greziarrek arrazoi zutela, zer gara gure ahotsa ez bagara? Zer, edo hobeto esanda, nor zara zu? Zure pentsamenduak, ideologia, izena eta ahotsa ez bazara?
- Bada nik zer dakit! –erantzun nion modu txarrean-. Ni pertsona bat naiz, gizaki bat, aske bizi dena, horixe naiz ni! –esan nuen bat-batean guztiz konbentzituta.
- Gizaki aske bat? Hori zara zu? –baietz egin nuen buruarekin-. Beraz, ez duzu arazorik izango galdera honi erantzuteko?

- Bota galdera –esan nion nik harro.
- Zer da aske izatea?

Galdera hori hirugarren harlauza bezala erori zen nire bizkar jada kargatura. Zer da askatasuna? Askotan erabiltzen dugu hitz hori gure egunerokoan, baina zer esan nahi zuen benetan? Buruari eragiten saiatu nintzen hirugarren aldiz, baina beste bietan bezala, ez zitzaidan ezer okurritu. Orduan, zerbait erantzuteagatik zera esan nion.

- Bada, aske izatea da zuk nahi duzuna egitea, hau da, zure erabaki propioak hartzea haietan inork eragin gabe.
- Hori oso ongi dago, baina aske izatea zuk esan duzun bezala nahi duzuna egitea bada, nik egin dezaket zerbait zure askatasuna eragotziko duena, orduan zu ez zinateke aske izango, baina zuk nire erabaki hori eragotziko bazenu, ni naiz aske izango ez litzatekeen. Beraz, zuk esan duzuna bada askatasuna, ez dago modurik denok aske izateko.

Zerutik erori izan balitz bezala begiratu nion arimari, eta ez nintzen gai izan hitz jario horren aurrean ezer argudiatzeko.

- Eta aske izatea bakoitzak bere erabaki propioak hartzea bada, inork edo ezerk horietan eragin gabe, erantzun iezaiozu galdera honi: egunean zehar, esna zaudenean, amets egiteko gogoia duzu? Amets egiteko desira duzu?
- Normalean bai, lo egiteko desira edukitzen dut, bai.
- Orduan zure erabakiak amets egiteko desira horren menpe daude, eta desira horrek aldatzen ditu erabakiak; beraz, ez zara aske.

Esaldi hori laugarren harlauza izan zen nire bizkarrarentzat eta beste galdera bat sortu zen nire buruan:

- Baina gure desiren menpe bizi bagara, aske izateko modu bakarra desirarik ez izatea da, baina gure desirak betetzeak ematen digun poztasuna lortuko ez bagenu, nola izango ginateteke zoriontsu?
- Oso galdera ona da hori. Nola izan zoriontsu desirarik edo ametsik gabe? Guztiz ezinezkoa da! Eta honekin, beste galdera batera iristen gara: ona al da aske izatea?

Galdera hori bosgarren harlauza bezala erori zen nire bizkarrera. Ezin izan nuen gehiago jasan, eta belauniko jarri nintzen; orduan, nire azken indarrekin, zera esan nion arimari:

– Nire amonak dio aske izatea txoria izatea dela.

Orduan berak begiratu zidan zerutik erori berria banintz bezala, eta irribarre bat marrazten zela bere ezpainetan, zera esan zidan:

– Badakit, bai, zer dioen gure amonak, betidanik izan da oso pentsalaria.

Eta arimak azken hitz haiek esan bezain laster, dena ilundu zen, eta iratzargailuaren hotsarekin esnatu nintzen, oraindik amestu nuena sinetsi ezinda.

Astebete pastua da jada amets hura eduki nuenetik, ez dut berriz arima harekin amets egin. Horretaz gain, oraindik ez dakit nola zekien mamu hark hainbeste niri eta neure buruari buruz, ezta nire arima balitz ere! Gaur gauean, lo hartutakoan, berriz saiatuko naiz amets berbera edukitzen ea arima hura aurkitzen dudan!

Eta zuei, berriz, gau ona eta goxoa opa dizuet, ametsetan ikusiko dugu elkar. Gabon.

Arkatza


6. SAILA

PROSA

**MATTIN
ETXEBESTE
SANZBERRO**

GILTZAPETUTAKO MAREAK

Haize hotzak aurpegia jotzen dit, eta besoak uzkuratzen ditut, neguko jaka potokoaren itzalean gorde nahiko banu bezala. Jakan gorde ez, baina batzuetan nahiagoko nuke olatuek oso-osorik irentsiko banindute. Beste batzuetan, berriz, itsasoa bare-bare dago, urdin-urdin, mugimendu bortitzik gabe, besterik gabe itsaso zabal eta lau bat. Egia esan, betidanik pentsatu dut beste itsasoak zein egoeratan bizi diren, boladak dituzten, ea beti mugimenduan dauden, edo besterik gabe lauak diren. Betitik eduki dut interes berezi bat jendea nola sentitzen den jakiteko, nik sentitzen dudanaren beldur ez izateko. Beldur naiz nik sentitzen dudan hori besteek ez sentitzekoa eta ni bakarra izatea hori sentitzen duena. Itsaso ezberdin bat izategatik besteek nitaz zer pentsatuko duten beldur naiz, izan ere, denboraldiak ditut. Batzuetan, lasai nago, bare, inguruarekin ados. Beste batzuetan, berriz, inork ez nauela maite sentitzen dut, inori ez zaiola nirekin egotea gustatzen eta besterik gabe gauzak hobeto joango lirakeela ni gabe. Horrelakoetan, egongelan sartu eta bakardadean eta iluntasunean ihes egiten saiatzen naiz, inoren berotasunik gabe.

Inguruari azaleratzen diot 16 urteko nerabe “normal” bat naizela. Lagun eta familiaren berotasunean bizi dena, alai bizi dena eta, garrantzitsue-na, itsaso bare batean bizi dena. Baina zer da normala izatea? Itsaso bare bat edukitzea? Besterik gabe familiaren eta lagunaren babesa edukitzea? Hala bada, ni ez naiz gizarte honetako normalitatearen molde horren barrenean sartzen, eta sentitzen dut mundu honetan itsaso ezberdinak

egon behar dutela eta gizartea itsaso bakar baten bila doala. Ni, berriz, ezberdina naiz. Ez dut normala dena gustuko.

Bizitza simple eta konstante batean bizi naiz, aldaketarik gabe. Nire logela hotz eta ilunean igarotzen dut denboraren zati handiena, bakar-dadean eta iluntasunean. Ia beti bakarrik nago etxean, amak ia egun guztia lanean ematen du arrebak eta biok zaintzeko. Txikia nintzenean, gurasoak banandu egin ziren eta ordutik ez dut inongo harremanik eduki aitarekin. Gure teilapean ez da inoiz ere horri buruz hitz egiten, eta gaia ateratzen den bakoitzean edota arrebak zerbait galdetzen duen bakoitzean, amaren tristura hori edota burumakurtze hori saihesteko gaia aldatzen saiatzen naiz. Inguru xume eta apal batean hazi naiz, kolore gutxiko ingurune batean. Batzuetan koloreetako zertzelada batzuk igarotzen dira, baina une oso zehatz eta laburretan. Une horietan, bizitzak zerbait emango balit bezala sentitzen dut, jendearen bizitzetan garrantzitsua izango banintz bezala, eta neure buruarekin lasai sentitzen naiz. Baina momentu batetik bestera, koloreetako Erromako zubi hori bukatu eta nire egunerokotasun triste eta grisera egiten dut itzulia.


Etengabeko larritasun eta atsekabe sentsazioan bizi naiz. Gertatzen zaizkidan gauzek behar baino gehiago eragiten didate. Batzuetan negar egiten dut, baina inoiz ez pertsonak aurrean ditudala. Gertatzen zaidan gutzia ezkutatu egiten dut, ez baitakit oso ondo zer gertatzen zaidan. Gauza pilaketa bat dela esango nuke. Ez naiz neure buruarekin eroso sentitzen, ez dut nahi naizen bezalakoa izan eta sentitzen dut ez naizela iristen neure buruak jartzen dizkidan xedeetara.

Zalantzatia naiz eta ez dut segurtasunik neure buruarengan, gauzak gehiegi pentsatzen ditut eta azkenean ez ditut egiten. Zerbait pentsatu gabe egin dudanaldi bakoitzean, kakaztu egin dut, beraz horrek nire segurtasun eza areagotu besterik ez du egin. Duela gutxi, esperientzia pertsonal baten ondoren, konturatu nintzen segurtasun falta hori etengabeko beldurrak eragiten zuela. Beldur naiz egiten dudan horrek ondorio txarrak ekarri eta gaizki pasatzekoa, jendeak min eman eta jendeari huts egitekoa.

Beldurrekin bizi naiz. Jendeak nitaz pentsatuko duenaren beldur naiz. Kalera atera eta beldur naiz inguruko jendeak nitaz pentsatuko duenaz, beraz ez naizena irudikatzen saiatzen naiz jendeak pentsatuko duenak ez eragiteko. Nire inguruko jendeari errealtatea ezkututzen duen itxurazko neure burua erakusten diot, gehien bat batxilergoko kideei. Ikastolara joaten naizenean oharkabean pasatzen saiatzen naiz, ikasgelako alde batean isil-isilik. Esan daiteke ez naizela oso lagunartekoa edo ez naizela jende askorekin erlazionatzen, lan bat edo proiektu bat egin beharko banu norbaitekin gutxiengo komunikazio horrekin eramaten dut lana aurrera. Bizitza bakarti honetako mutur batean, argi izpi bat dago. Nire benetako laguna, dudan lagun bakarra. Markel, jendearekin erlazionatzen den horietako bat da, atsegina, lagunartekoa eta oso eskuzabala. Haurtzarotik harreman estua izan dugu, une orotan elkarrekin jolasten ginen, elkarrekin egiten genituen etxerako lanak eta elkarrekin jaten genuen hamaiketakoa. Azken urtean bereziki, harreman hori distantziatzen joan da, batxilergoa dela-eta lagun berriak egiten hasi baita. Nik, berriz, nire egunerokotasuneko egoerarekin jarraituz, nire hodei beltzen azpian jarraitzen dut.

Haurtzarotik, oso txikitatik, ezberdina sentitu naiz beste jendearekiko. Ez nuen gustuko besteek egiten zutena egitea eta ezberdintasun hori gehienbat mutilen aldetik nabaritzen nuen. Haiek txiki-txikitatik futbo-

lean jolasten ziren, edota borrokan. Nik, berriz, ez nuen gustuko horrela-ko jolasetan aritzea, gehiago gustatzen zitzaidan irakurtzea, panpinekin jolastea, mozorrotzea... Hainbatetan entzuten nizkien gaizki esanak eta algarak nire kideei, “hori nesken jolasa da” edota, besterik gabe, ni seinalatu eta algarak. Momentu haietan, ez nion kasurik egiten horri, txikia nintzen eta nirearekin jarraitzen nuen. Eroso sentitzen nintzen egiten nuen horrekin, beraz, jarraitu egiten nuen. Printzesa baten soinekoa jantzi eta ispiluaren aurrean bueltaka ibiltze horrek munduaren jaun nintzela sentiarazten zidan, baina urteen poderioz sentimendu hori gutxitzen joan zen. Denbora pasatu ahala, gero eta desberdinago sentitzen nintzen nire kideekiko. Eurek eguna futbolearen pentsatzen zuten bezala, nik, berriz, buruan ballet-a nuen alde batetik bestera. Ikastolatik atera eta ahoan irribarre bat nuela balleteko entseguetara sartzen nintzen. Entseguetan, mutil bakarra nintzen eta ikastolan nitaz barre egingo zuten beldur nintzen. Hala ere, ikastolatik atera eta korrika batean joaten nintzen entseguetara. Inork ez zekien entseguetara joaten nintzela, lotsa ematen zidan jendeak jakitea nik gustuko nuen hori zer zen. Umezarotik beldur horrekin hazi naiz eta urteen poderioz handitzen joan da. Haurtzaroan ispiluaren aurrean biraka ibiltzen nintzen sentimendu bera sentitzen nuen entseguetan. Lasaitasuna, poztasuna, inspirazioa, euforia...

Azkenaldian hori da faltan dudana, behar dudana. Bozkarioa da faltan izan dudana azkeneko urteetan. Nerabezaroa heldu zen unean, balletari agur esateko unea iritsi zen. Ez nuen gustuko ezberdina sentitzea. Gelako gazte guztiek zerbait buruz hitz egiten zutenean, nik ez nekien zertaz ari ziren. Denok batera jolastean, ni ez nintzen integraturik sentitzen. Mutilekin baino antzekotasun gehiago ikusten nuen neskekin. Bakardade horren beldurrez, futbolearen jokatzeko hasi nintzen eta izaera berri bat moldatzen hasi nintzen inguruko gustuekiko. Nahiz eta ez oso abila izan, ikastola orduetan beste mutilekin futbolearen aritzen nintzen, nahiz ez izan nire gustukoa. Markelek bere babesarekin hobeto sentiarazten ninduen eta egoera atseginagoa egitea lortzen zuen, baina ez zen nire gustukoa eta faltsukerian bizi nintzen. Azkenean, faltsukeria hori atzean utzi eta futbolearen jokatzeari utzi nion.

Aske sentitzen nintzen, baina olatu artean itoko banintz bezala; txori aske bat bezala, baina kaiolan giltzapeturik. Errealitateari aurre egin nion, ez nintzen besteak bezalakoa, ez nuen besteek egin behar zutena egin behar eta giltzape horretatik ihes egin behar nuen. Nire gutxieneko

askatasun hori olatu artean ito zen besteek nigan pentsatuko zutenaren ondorioz. Ikastola bukatu eta etxera joaten nintzen. Ohean etzan, mahai gainetik aurikularrak hartu eta ohe gainean egoten nintzen, sabaiari begira. Nire isiltasuna estimatzen nuen. Gustuko nuen bakarrik egotea, eta nire bakardadean kaiola puskatu eta ihes egitea. Askatasun hori erlatibo zen. Une jakin baten ondoren amaitu eta berriro ere harrapaturik geratzen nintzen. Kaiolako irtenbide ohikoena Markelengana jotzea zen. Nire laguna, nuen lagun bakarra. Asko laguntzen zidan gaizki nengoenean edo burumakur sentitzen nintzenean. Denbora tarte libre bat bage-nuen, etxe azpira jaitsi eta elkarrekin pasatzen genuen arratsaldea. Asko estimatzen nuen, asko lagundu zidan.

Nerabezaroa sexu-erakarpeneren egunsentia da. Pubertaroak berezkoak dituen aldaketa hormonalen ondorioz gertatzen da hori. Aldaketa horiek gorputzari eta adimenari eragiten diete, eta, beraz, norbait erakargarria dela pentsatze hutsak sexu-kitzikapena eragin dezake. Nik ez nuen inongo sexu-kitzikapenik sentitzen inorekiko. Jendeak, berriz, hori besterik ez zuen buruan, mutilak, neskak, musuak, masturbazioa. Nik ez nion horri bueltarik ematen. Nik nire munduan jarraitzen nuen, nire egunero-kotasunean, nire itsaso zabal eta desorekatuan. Ikasgelara joan eta mutilen artean neskei buruz bakarrik hitz egiten zen. Niri bost axola zidan horrek. Ez zidan interes berezirik pizten gai horrek, ez dakit zergatik, baina neurearekin jarraitzen nuen. Bada bolada bat non nerabeok dena zakilarekin pentsatzen dugun eta zakilarekin egiten dugun. Nire ikaskideak garai horretatik igarotzen ari ziren. Ez zegoen besterik, sexua, zakila, alua. Ez zuten beste ezer buruan. Nik, berriz, askatasun sentsazio hori nuen buruan. Sasoi hartan, jabol sentitzen nintzen nire buruarekin, itsasoa bare zegoen eta ez zen olatu bortizik antzematen.

Adoleszenteak garai horretan hasten gara jakiten zer esan nahi duen beste pertsona batenganako erakarpen erromantiko eta fisikoak, eta sexu-orientazioa bera prozesu horren parte da. Nire olatu artean, prozesu hori ez zen hasten. Ez zen erakarpen hori inondik ere antzematen. Nire adinekoak sentitzen hasiak ziren; lehen musuak, lehen bikoteak... Markel bera ere neska kontuetan zebilen. Nik, berriz, ez nuen ezer argi ikusten. Geratzen ginen arratsalde horietan ez zegoen beste solasik. Neska kontuak gora eta behera. Markel bera ere maiteminduta zegoela esan zitekeen. Nik, ordea, ez nuen erakarpen hori inorenganako sentitzen, ala bai. Ez nekien.

Sentsazio berri horiek biziak, nahasgarriak eta, batzuetan, harrigarriak ere izan daitezke. Nik, ordea, ez nuen horrelako sentsaziorik bizi izan. Ez nuen inolako arretarik jartzen nesketan, ez zidaten atentzioa ematen. Nahasgarria iruditzen zitzaidan besteek sentitzen zuten hori neuk ez jasatea edo sentitzea. Besteek pertsona batekiko sentitzen zuten hori nik ez sentitzea. Ezjakintasun horretan, mugikorreko bilatzailean neska biluziak bilatzen nituen ea atentzioa erakartzen zidaten, edota, besterik gabe, berotu eta ea nire zakila tentetzen zen. Baina horrek ere ez zuen inongo arrakastarik ekarri. Garai horretarako pentsatzen hasia nintzen besteekiko ezberdina nintzela maitasun kontuetan, eta besterik gabe zalantzan jartzen hasi nintzen ea benetan gustuko nituenak neskak ziren ala ez.

Begiak irekitzen hasi naiz, argi izpiak nire begietan islatzen diren bitartean, etzalekuko iluntasun isilak kolpatzen nauen heinean. Pentsakor geratu naiz sabaiari begira. Nire buruak sortzen dituen galderei erantzuna eman nahian. Burua buelta eta buelta ari da, gaia ezin atzean utziz, hainbat eta hainbat erantzun gabeko galdera ditu. Galdera nagusia bat da, baina ez dut erantzuna jakin nahi. Beldurra ematen dit erantzun hori onartzeak, eta besterik gabe ideia hori neurea egiteak. Ez ikusiarena egiten saiatzen ari naiz, baina kopetan idatzita dudala dirudi. Ezin dut ihes egin, buruak galderaren erantzun hori nahi du baina nik neuk uste dut erantzunik gabe hobe izango dela. Pentsarazten ari natzaio nik neuk ez dakidala galdera horren erantzuna, baina bada denbora luzea erantzun hori badakidala. Neure burua engainatzen saiatu naiz eta ez dut onartu izan nahi naizen hori. Ez nintzen harro sentitzen naizen horretaz edo sentitzen dudan horretaz, ez nuen gustuko besteengandik ezberdina izatea. Izua ematen zidan besteengandik ezberdina izateak eta inguruko jendeak nigandik beste gauza bat espero izateak eta horregatik ni baztertzeak.

Kezkatuta nago. Kezka dut ea maite ditudan pertsonak naizen bezala onartuko nauten. Ea mutilak gustuko izateagatik beste jarrera batekin tratatuko nauten. Beldurra ematen dit maite dudan inguruko jendea nirekin gogaituta, haserre edo desilusionatuta sentituko ote den gustuko dudanagatik.

Itsasaldia oldartzen hasi da. Olatu bortitzen itzulia hasi da eta itsasgora dago. Sentitzen dudan beldurra olatu aldi bati hasiera eman dio. Ingu-

ruko jendea sentimendu erromantikoez, hitzorduez eta sexuaz hitz egiten hasten denean, laguna edo pertsona ez banintz bezala sentitzen naiz, inguruan existituko ez banintz bezala, kaiolan giltzapeturik geratuko banintz bezala. Mundu guztiaren itxaropena nik neskak gustuko izatea dela sentitzen dut, eta ez dela hala jakitean desilusio bat izango dutela iruditzen zait. Ingurukoekin bat etortzeko edo ondo geratzeko, ez ditudan sentimenduen itxurak egin behar izan ditut. Beldurrari aurre ez egiteko, nor naizen ezkutatu dut, nire izaera aldatu dut, errealitatea ezkutatzuz, aurreiritzi eta estereotipoei ez aurre eginez. Nire sexu-orientazioa zalantzan jartzen saiatu naiz, heterosexuala naizela sinetsi nahian neure buruari. Nire sentimenduak ukatu ditut nire ustezko ongizaterako, baina horrek ekarri duen bakarra ni kaiolako olatuetan itotzea izan da.

Leittu

OIARTZUNGO XXXV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2022**


POESIA


3. SAILA

POESIA

**IRAITZ
JUANTORENA
OIZARZABAL**

ONDDOA

Udazkeneko hostoekin batera zaude, gure basoetako altxorra!
Pago, haritz eta gaztainondo artean, agertzen zara gustora.

Marroi kolorez jantzia
orbelarekin estalia
sarritan izaten zara
ezkututzen abila

Aiako Harri, Bianditz eta Oihaleku dira zure bizileku

Zure zapore ederrak
egiten zaitu ospetsu.

Euria eta eguzkiarekin sortzen zara, ortzadarra bezala.

Udazkena iristen denean
zuk edertzen duzu lurrazala

Onddo zuri, onddo beltz,
ziza hori, gibelurdin eta gorringo.
Gure mendietako lagun kuttunak!


Gordetzen saiatu arren,
ez duzue ihesik egingo!

Txapel handi
Zurtoin txiki
Denak nire saskira etorri!

Kakontzio


3. SAILA

POESIA

AROA
PINILLOS
LEKUONA

HITZAK

Hitzak, hitzak,
zer dira hitzak?
Letraz osatutako irudiak.

Hitzak, hitzak,
zertarako dira hitzak?
Deskribatzeko,
entzuteko,
idazteko,
azaltzeko,
ulertzeko...
bizitzaz ikasteko.

Hitzak, hitzak,
zertarako balio dute hitzek?
Mintzeko edo laguntzeko,
maitatzeko edo gorrotatzeko,
babesteko edo erasotzeko.

Hitzak, hitzak,
nola sortu hitzak?
Soinuak elkarrekin lotuz
eta ongi ahoskatuz.

Hitzak, hitzak,
zenbat hitz daude munduan?
Hitzak, zenbakiak bezalakoak dira
infinituak.

Hitzak, hitzak.
Hitzak itzultzen du, bihotza,
bera da barrua askatzeko giltza,
sentimenduei emanez bizitza.
Ongi zaintzea eta aukeratzea da
ezinbesteko baldintza.

Eguzkilo


Hitz


3. SAILA

POESIA

MADDI
SUSPERREGUI
YEROBI

SENTIMENDUAK

Nik zerbait dut
baina ez dakit zer den.
Lagun bati begiratu diot
eta berak ere badu.
Hurbildu nahi nuke berarengana
baina ez du nahi, ihes egiten dit.
Bakarrrik egon nahi duelako agian?
Ez du inorekin jolastu nahi.
Nik zerbait dut
baina ez dakit zer den.
Gero ta gehiagotan ohartzen naiz.
Egunak badoaz eta
jolasean ari naizenean,
laguna aurkitzen saiatzen naiz.
Ez dut ikusten.
Non ote dago?
Nik zerbait dut
baina ez dakit zer den.


Bakarrik

Nagoela uste dut,
eta triste nago.
Nire laguna non dagoen
ez dakit.
Halako batean ikusi dut.
Goxo-goxo hurbildu naiz, eta...
“Utzi bakean!” esan dit,

Triste dagoela uste dut.
Berarekin jolastu nahi nuke
baina ezin dut.
Hurbildu orduko
nigandik urruntzen da.
Orain parke batean
nago **bakarrik**.

Zerbait egin al diot?
Horixe galdetzen diot
neure buruari, behin eta berriz.
Beldur naiz.

Urdintxo


4. SAILA

POESIA

**HARRIET
MITXELENA
LEKUONA**

GOGORATUZ

Buruan ote nituen idatzita
eta nik irakurtzea ahaztu?
Edo idaztea bera da
ahaztu dudana?
Nire umeen izena
eta nirea ere
gogoratu nahi ditut betiko,
baina...

Nire bizitzako usainak,
nire bizitzako soinuak,
edo non bizi naizen
oroitu nahi dut,
baina...

Oroitzea,
atzera begiratzean
nor garen ulertzea da.
Barrea zerk eragiten didan,
negarrez zergatik hasten naizen
edo haserrea zerk sortzen didan
ulertzea da.
Guztia gogoratu nahi dut!


Ahaztea
atzera itzultzeko ahalmena
galtzea da,
eta ni iraganik gabe geratu naiz.
Ez dakit nor naizen,
non nagoen,
ezta hauek guztiak nortzuk diren ere!

Ahaztea
nor naizen ez jakitea da.
Memoria izatea
iragana ulertzea da
etorkizuna bizi ahal izateko.

Don Kixote


4. SAILA

POESIA

**ANE
ETXEBESTE
EIZAGIRRE**

MUNDUAK JATEN NAU

Egia esan nahi dut,
baina barruko amesgaiztoak eragotzi egiten dit.
Egindako akatsak zuzendu nahi ditut,
baina ahots gaizto horrek behin eta berriro ezetz esaten dit.

Zurekin gauzak konpondu nahi ditut,
baina nire iluntasunak pausoak atzerantz ematera behartzen nau.
Besarkatu nahi zaitut,
baina barruko etsaiak besoak izozten dizkit, izotzezko estalaktitak balira
bezala.

Zurekin egon nahi dut,
baina nire zurrunbiloak zugandik urruntzen nau.
Korrika hasi nahi dut,
baina nire erraiek hankak geldiarazten dizkidate.


Askea naizela oihukatu nahi dut,
baina txoria kaiolan bezala, giltzapeturik nago.
Ni neu izan nahi dut,
baina antzezlan bateko protagonista naiz.

Bizitzaren bidea aurkitu nahi dut,
baina iparrorratza galduta nabil.
Mundua jan nahi dut,
baina berak ni irensten nauela konturatzen naiz.

Agian, ni nago zoratua.
Agian, ni nago mundu honekin beldurtua.
Hau dena atera behar dut barrutik
eta hegan egin hodei guztien azpitik eta sasi guztien gainetik.

—
Ni


4. SAILA

POESIA

**KATTALIN
ARABOLAZA
PALOMO**

HERIOTZA

Zer da, bada, heriotza?
Gonbidapenik gabe
etortzen den adiskide
arrotza?

Zer da, bada, heriotza?
Errekaren gaina itotzen duen
izotza?

Zer da, bada, heriotza?
Geure barruak
ziztatzten dituen
morkotsa?

Zer da, bada, heriotza?
Udako arratsaldeetako ekaitzaren
hotsa?


Zer da, bada, heriotza?
Amildegitik
erori aurreko besarkada
hotza?

Zer da, bada, heriotza?
Deus ere sentitzen ez duen
bihotza?

Zer da, bada, heriotza?
Arantzaz beteriko
arrosa?

Zer da, bada, heriotza?
Hotzikara
sortzen duen hitz
mingotsa?

Zer da, bada, heriotza?
Ausardia ezkututzen duen
lotsa?

Zer da, bada, heriotza?
Bidaiaren amaiera dela
oihukatzen duen
ahotsa?

Zer da, bada, heriotza?
Bihotzak zulatzen dituen
arotza?

Zer da, bada, heriotza?

Taupada


5. SAILA

POESIA

EKHI
ARIZMENDI
TEILETXEA

ZURI IDAZTEN DIZUDAN BITARTEAN

Hau izango da
eskainiko dizudan azken poema.
Hauek izango dira
nire eskuek zure izenean idatziko dituzten azken lerroak.
Hauek izango dira
nire buruak zuretzat eraikiko dituen azken esaldiak.
Hauek izango dira
nire bihotzak zugatik sentituko dituen azken hitzak.
Azkenak.
Isildu egingo bainaiz honen ondoren.
Isilduko baita arkatza.
Isilduko papera.
Azken hauek dira,
maitasuna deritzon itsaso amaigabe honetan,
bizirik mantentzen nautenak.
Baina arkatzak puntak ditu.
Paperak ertzak ditu.
Eta hotza itsasoa.
Askotan pentsatu izan dut
papera eta arkatza askatzea dela aukerarik onena.
Hondoa jotzea.
Itotzea.
Hiltzea.

Zeren min ematen baitit zuri idazteak,
baina horregatik idazten dizut.
Min ematen baitit zuri begiratzeak,
baina horregatik begiratzen dizut.
Min ematen baitit zurekin egoteak,
baina horregatik egoten naiz zurekin.
Min ematen dit zu maitatzeak,
baina horregatik maite zaitut.
Isildu egin beharko nuke.

Arkatza askatu.

Papera bota.

Baina ezin dut,
zuri idazten baitizut.

Horregatik, hau ez da izango idatziko dizudan azken poema.

Zuri idazten jarraituko dut.

Malkoekin.

Odolarekin.

Bihotzarekin.

Arimarekin.

Itsaso honetan izozten naizen arte.

Paperen ertzek nire gorputza ebakiz josi arte.

Arkatzen puntetik nire gorputza guztiz iltzatu arte.


5. SAILA

POESIA

**NARA
SUSPERREGI
BARROSO**

ISPILUAK

Ispiluetan oinarritutako gizartean bizi gara
laua den begirada
ezkutatzen digun maskara.
Elkar ikusten dugu
elkarri begiratu gabe.
Baina nik hori ez dut egin nahi
izan gura dut barrukoa ikusteko gai.

Aurreiritzien erreinuan
eremu mugatu horietan
bilakatzen gara peoietan.
Horrek ez digu zerotik hasten uzten
ez garen bezalakoak erakusten.
Eta ezer aldatu gabe
inoiz ez gara izango geure buruen jabe.

Besteen erantzunen isladapean
eraikitzen ditugun pertsonaiek
iltzatzen gaituzte markoan.
Gure barrua markatu ondoren
ezin dute jakin benetan nor garen.
Edo markoa apurtzen dugu
edo itotzen gara gu.


X. K. 17

Nor da hori?
Galdetzen diot neure buruari
Nork begiratzen dio nori?
Sekretuen mapa
elkarri behaka.
Altxorra ikusteko gai ez dena
horixe da ispiluak egiten duena.

Neure burua ezagutu
zein naizen aurkitu
ezikasiz ikasten jarraitu.
Besteek diotenak ez dit axola
ez dut pasatuko haien kontrola.
Buertaka bueltan neure buruari
egin nahi diot uko jarri didaten kaiolari.
Aurrean dudanak alaia dirudi
ilea beltza azala zuri
baina zer axola zaigu guri?
Ispiluko neska honen barrura begiratu
begiak ondo zigilatu.
Isiltasunak bueltatzen didan begirada
mutila naizela da.


5. SAILA

POESIA

**MADDI
ZUBIA
AIZPURUA**

ZER ESKATU

Poesia bat
idazteko eskatu didate,
baina ez dakit zer idatzi,
nire besoa dardarka dago.

Azterketako galdera
erantzuteko eskatu didate,
baina ez dakit zer erantzun,
nire burua motel dabil.

Nire ingurua
deskribatzeko eskatu didate,
baina ez dakit nola deskribatu,
inguru guztia beltza dago.

Testuan ulertutako ideiak
azpimarratzeko eskatu didate,
baina ez dakit zer azpimarratu,
papera zuri-zuri dago.

Asko idatzi behar dut
besoa dardarka dudanean.


Asko erantzun behar dut
burua motel dabilkidanean

Asko deskribatu behar dut
ingurua beltza dagoenean.

Asko azpimarratu behar dut
papera zuri-zuri dagoenean.

Baina...

Ez didate eskatu
poesia idazteko
nire beso dantzariarekin
zer josi dakidanean.

Ez didate eskatu
azterketako galderak erantzuteko
nire buru azkarrarekin
zer esan dakidanean.

Ez didate eskatu
nire ingurua deskribatzeko
paleta koloretsuarekin
nola margotu dakidanean.

Ez didate eskatu
testuan azpimarratzeko
paper berritsua
nola nabarmendu dakidanean.

Gutxi idatzi behar dut
besoa dantzan dudanean.

Gutxi erantzun behar dut
burua azkar doanean.

Gutxi deskribatu behar dut
ingurua koloretsua denean.

Gutxi azpimarratu behar dut
papera berritsua denean.

Eguzki-lore


6. SAILA

POESIA

AMAIUR
ARANBURU
GORROTXATEGI

KATEAK

Ohean nago,
bakarrik,
leiorantz begira,
izarren distiraz itsututa.

Zerua gauero bezala lokartu da,
nire burua, berriz, esnatzen hasia da.
Egia esan, lokartzea zaila izaten da
pentsamendu sakonenetan murgiltzen hasten zarenean.

Urtebete atzera egin dut oraingoan,
oraindik gogoan dut nire irribarrea,
nire gogoak,
nire poztasuna,
nire interesa,
gogoan dut dena.

Denbora gutxian gauzak asko aldatu dira,
onera baino gehiago txarrera.
Zaila da tunel ilun eta luze honetatik ateratzea,
ez dut argirik ikusten eta kezagarria da.

Iluntasunean nabil, baina ez bakarrik.
Itzal bat dut nire sorbalden atzealdean.
Lagundu beharrean eten egiten nau,
lagundu beharrean zimeldu egiten nau.

Harrapatuta sentitzen naiz,
kartzela estu eta hotz batean bezala nago.
Oraindik ez dut lortu irtetea,
oraindik ez dut lortu aurrera egitea.

Aurrera jarraitzea zaila da
beti izandako babesaren desagertzen denean.
Aurrera jarraitzea nekagarria da
inork ulertzen ez zaituela ikustean.

Ez dakit negar ala irri egin,
bakarrik ala babestuta sentitu,
aurrera ala atzera egin,
egia esanda ez dakit.

Nor naizen ere ahaztu dut jada,
atzerapauso ikaragarri bat egin dut,
ingurua hutsik dago,
eta ez dut inoren laguntza.

Bakardadea da nire sendagai bakarra,
bai, hala da.
Nire une okerrenetan ni neu izan bainaiz bidelagun,
bai, ni neu.

Ni neu izan naiz nire ekaitzen aterpea,
nire gorabeheren kontrolatzailea,
nire zauriak estaltzeko tiritak,
nire etxea ni naiz.

Ahula sentitzen naiz askotan, oso ahula
baina, aldi berean, emakume indartsua.
Une beltz asko pasatu ditut, eta gehienak bakarrik,
gehienak izaturik.

Bizitza ikasketa bat dela esango nuke,
eta bai, asko ikasi dut,
benetan zein dagoen ikusteko,
benetan begiak irekitzeko.

Bixente


6. SAILA

POESIA

MAREN
AGINAGA
BOTE

ARMIARMA SAREAK

Murgildurik,
atera ezinik,
gezur artean itota.
Hainbeste aurpegi
beti alde ona erakutsiz.
Erakutsi nahi dena
soilik erakutsiz.
Itsaso erraldoi honetan,
besteengandik nabarmendu nahian.
Eta gu bitartean,
euli baten antzera,
armiarma sarean
harrapaturik.
Hainbeste bizitza idealen aurrean
gurea gutxietsiz.
Ilunabar, irribarre
eta gorputz perfektuak
sentitzen dugun
iluntasunarekin

konparatuz.
Konparatuz,
gure errealitatea
erreala ez den zerbaitekin.
Eta nola erakutsiko dugu
errealitatea
orbainak erakusten
ez dakien
gizarte baten aurrean?

Taxus


6. SAILA

POESIA

**ANE
GARMENDIA
IRASTORZA**

BI MUNDU

Bi mundu ikusten ditut:
irrintzi luzeenak ikusten eta
kolore argienak entzuten diren mundua,
eta iluntasunaren itzalean ezkutatzen den mundua.

Lehenengo mundu honetan,
marrubi zaporeko usain berezi bat datorkit belarrira,
txorien kantuak laztantzen ditudan bitartean.
Begiek ezin dute sinistu dastatzen dutena,
bihotzak ez baitaki buruak sentitzen duena.

Argi izpien ordeaz, itzalak erretzen dit azala,
euriak balantzatu ahala,
ezin dut zabaldu hegala.
Mundu hau desberdina da, baina badut honen beharra.

Bueltan naiz ostadarrean zehar.
Ez dago tristurarik. Ezin da egin negar.
Kolorezko jantziak besterik ez dagoenean,
algarak entzuten dira normaltasunaren aurrean.

Malkoak eragiten dituzten abestiek
haizearen papera egiten dutenean,
mundu ilunera buelta egin dudala dakit barrenean.
Perfektuaren irudia atzean utzita,
askatasun puntu bat islatzen da
elur beltzez estalitako mendietan.

Espazio ilunetik ikusita,
bi munduak desberdinak direla sentitzen dut.
Bata beltza den bitartean,
besteak tximeletaz beteriko loreak baititu lurrean.


Beraz, espazio-ontzia hartu
eta batetik bestera bidaiatzen dut,
momentuaren arabera.
Arnasa sakon hartu eta
ez dut begiratzen atzera.

Errealitatera itzulita,
jendearen eta munduaren aurrean
tximeletaz beteriko loreak ateratzen ditut,
nire armarik ezkutuen
zoriontasuna izango balitz bezala.
Baina bakardadearen barruan,
badakit gorputzak zer eskatzen didan,
mundu beltzera itzultzea baino ez daukat buruan.

Azken finean,
bi mundu hauek ni naiz.
Irudi perfektuarekin mozorrotzen naiz noizbehinka,
etxean negar egiteko gogoia ateratzen dudana bezala.

Beraz, bai.
Bi mundu zoragarri eta zoro hauek ni naiz,
eta askotan ezetz esan arren,
mundu batean nagoenean konturatzen naiz
zenbat den bestean egoteko egin nahi dudana negarra,
oso handia baita bi mundu hauekiko dudana beharra.

Barruak


Antolatzailea:
Euskara Batzordea


OIARTZUNGO
UDALA