

OIARTZUNGO XXXIV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2021**

© Oiartzungo Udala

Lege gordailua: D-0754-2022

Fotokonposaketa eta inprimaketa: Leitzaran Grafikak S.L.

OIARTZUNGO XXXIV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2021**

pizkundearen alde

Ez zaigu oraindik urratu Korrikak gure baitan utzi duen arrastoa. Beste behin ere, gaeko 4ak aldera aurten, Korrikak Oiartzun zeharkatu zuen, auzoz auzo, eta beste behin ere, Korrikak gure barrena zeharkatu zuen, alderik alde, zirrarak jota gu utzita. Hunkidura hori ideia bati lotuta utzi digu lekukoaren mezuak, pentsamendu bati: euskara ez da guk ditugun gauza askoren artean beste bat, gurekin eramaten dugun hizkuntza hutsa. Euskara gu garena da, gu euskara gara.

Oiartzungo zizelkari gazteek, eskulturagileek, beren baitako buztina ondu, ibili, moldatu, drezatu, taxutu, landu egin dute, eta hemen aurrezteen dizkizuegun hitzezko irudiak dituzue jardun horren emaitza. Haiek ere beren izatetik, buztin-lur horretatik hartu, eta herriari itzuli egin diote. Debalde hartu herriaren ahotik eta debalde eman herriaren belarriari esaten zuen Gabriel Arestik.

Bai poeta bilbotarra eta bai Xabier Lete beren belaunaldiaren ordezkari aitzindariak izan ziren literaturan zein kantagintzan. Haiei esker jakin genuen, besteak beste, Nafarroa hormarik gabe utzitako etxea zela eta Catalunya, berriz, etxe hurbil maitea; euskara salbu ikusi arte ez genuela bizarra moztuko eta egia bat esateagatik, mihia ebaki behar baziguten ere, ez ginela inon, inola, inoiz isilduko; gure etxea defendatuko genuela Justiziaren kontra eta gu sortu ginen enbor beretik sortuko zirela besteak.

Izan ere, tartean-tartean, sortzaile-belaunaldi batek lekukoa hartzen dio aurreko bati, eta horrela, Korrikaren mezuak nola, eguneratu egiten du aldiro gu guztion iruditeria. Horixe egin zuten 60ko hamarkadakoek 36koen errautsetatik ernai.

Andu Lertxundi idazleak honela laburbildu zuen belaunaldi jazarri haren ekarpena: *Euskarari prestigioa eman. Euskararen irakaskuntzaren*

oinarriak jarri. Ahozko literatura duindu. Literatura idatzia bide berrien arrastoan abiarazi eta noranahikoa egin. Antzerkia dinamizatu. Prentsa sortu eta suspertu. Dantza berritu, dantza modernoarekin joan-etorrian. Garaiko korronteen araberako musika bultzatu, eta musika tradizionala ikertu, baliatu, ezagutarazi. Arte plastikoak abangoardiarekin lotu, diziplina artistikoak elkarrekin harremanetan jarri... Euskarak inoiz ezagutu zuen mugimendu kultural bizi eraginkorrena protagonizatu zuten Pizkundeko gizon-emakumek XX. mendearen lehenengo hamarkadetan.

Prestigioa eman, oinarriak jarri, duindu, noranahikoa egin, dinamizatu, sortu, suspertu, berritu, bultzatu, ikertu, baliatu, ezagutarazi, lotu, protagonizatu, korri egin... denaren beharra izaten baitu beti kultura menostuak etengabeko berritzearen isuria agortuko ez bada. Hitz ekin bada!

JOSU DELGADO ROZAS
Hizkuntz normalizaziorako zinegotzia

Oiartzungo Xabier Lete Prosa eta Poesia Lehiaketaren 2021eko saridunak

2021eko 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: Jokin Mitxelena Erize ilustratzaileak sari banaketa ekitaldian zuzenean marraztutako irudiak.

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

2021eko saridunak

SAILA MAILA PROSA

1. SAILA	LH3	ELAIA LASA GELBENTZU <i>Marinel zoroak</i>	
		XUHAR LARRETXE MUXIKA <i>Ume arrakastatsua</i>	
2. SAILA	LH4	LUKA ELLENRIEDER GOIKOETXEA <i>Liburuen mundua</i>	
		KATTIN GARAY MENDIBOURE <i>Aium eta liburua</i>	POESIA
3. SAILA	LH5-6	OIER FRANTSESENA ARNAIZ <i>Hegan</i>	AITOR AGIRRE GONZALEZ <i>Beldurra</i>
		UDANE BEREAU CORTAJARENA <i>Nire laguna lagun</i>	LAIENE CASTELLANO OTEGI <i>Munduko ezberdintasuna</i>
4. SAILA	DBH1-2	NARA SUSPERREGI BARROSO <i>Sua</i>	EKHI ARIZMENDI TEILETXEA <i>Nire ametsetan</i>
		XUAR SARASOLA AMIGORENA <i>Ezinaren beharra</i>	JOANE IRIGOIEN ETXEBESTE <i>Izan nahiko nuke</i>
5. SAILA	DBH3-4	UXUE ETXEBERRIA ELIZETXEA <i>Tren geltokia</i>	JURGI ARBELAITZ GURIDI <i>Gu geu, geu gu</i>
		LIDE LARREA ETXEBESTE <i>Arnas bidea</i>	UNAI WOLFRAM RECALT <i>Musikaz sortuz gero...</i>
6. SAILA	16-18 urte	MALEN FRANTSESENA ARNAIZ <i>Ihesaldia aske</i>	LOHIZUNE TELLETXEA DELGADO <i>Bilhutsik</i>
		MATTIN ETXEBESTE SANZBERRO <i>Zertzeladak</i>	ANE GARMENDIA IRASTORZA <i>Erabakiak</i>

PROSA / AIPAMEN BEREZIA

2. SAILA - LH4

IRATI ZABALO ARANBURU - *Lehiaketa*

3. SAILA - LH5-6

MADDI SUSPERREGUI YEROBI - *Joane eta txuri*

4. SAILA - DBH1-2

LEIRE SUAREZ YAGÜE - *Egun luzeak fantasian*

5. SAILA - DBH3-4

MATTIN GELBENTZU BERISTAIN - *Atso euskaldun baten memoriak*

POESIA / AIPAMEN BEREZIA

3. SAILA - LH5-6

MIREIA SAGARRA MARTIN - *Denbora*

4. SAILA - DBH1-2

ILARGI ZIAURRITZ OLAZIREGI - *Ihesi*

6. SAILA - 16-18

MAREN AGINAGA BOTE - *Zu*

aurkibidea

PROSA

Marinel zoroak	14
Ume arrakastatsua	16
Liburuen mundua	18
Aium eta liburua	20
Lehiaketa	22
Hegan	24
Nire laguna lagun	27
Joane eta txuri	30
Sua	33
Ezinaren beharra	37
Egun luzeak fantasian	40
Tren geltokia	44
Arnas bidea	49
Atso euskaldun baten memoriak	54
Ihesaldia aske	58
Zertzeladak	62

POESIA

Beldurra	68
Munduko ezberdintasuna	70
Denbora	72
Nire ametsetan	74
Izan nahiko nuke	76
Ihesi	78
Gu geu, geu gu	81
Musikaz sortuz gero... ..	83
Bilhutsik	85
Erabakiak	87
Zu	89

OIARTZUNGO XXXIV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2021**

PROSA

1. SAILA

PROSA

**ELAIA
LASA
GELBENTZU**

MARINEL ZOROAK

Duela urte asko marinel harroputz batzuk itsasoan nabigatzen ari zirela, ekaitza hasi zen.

Eta marinel batel upel bat ireki eta mago bat agertu zen. Bat-batean magoa desagertu egin zen eta marinel ia guztiak txerriak bezala hitz egiten hasi ziren, baina marinel bat ez zen txerriak bezala hitz egiten hasi. Metalezko kapela zuelako sorginkeriak ez zion eragin. Bat-batean neskatxa bat agertu zen upel barruan eta hauxe esan zuen:

– Agur.

Baina marinelak esan zuen:

– Geldi, nor zara?

Neskak esan zuen:

– Ni magoaren alaba naiz.

Marinelak esan zuen:

– Zergatik egin digu hau zure aitak?

Magoaren alabak hau erantzun zion:

- Ezin duenean lan egin, laguntza eskatzen duenean, ez diozuelako laguntzen.

Hau esan zuen marinelak:

- Tratu bat egingo dugu: zure aitari lagunduko diogu, baina zuk sorginkeria kendu beharko diguzu.

Eta horrela marinelek magoaren alaba itsasora bota zuten. Bat-batean magoa agertu zen eta marinelak infernura bota zituen. Marinelak barka eskez hasi ziren eta magoak berriro ekarri zituen.

Eta hortik aurrera marinelek magoari lagundu zioten.

Labanda

1. SAILA

PROSA

**XUHAR
LARRETxea
MUXIKA**

UME ARRAKASTATSUA

Duela 5 urte hiri batean ume umezurtz bat zegoen. Katilu bat bakarrik zeukan. Izena Mikel zuen.

Ibili eta ibili zebilen egun askoz etxe baten bila. Katilua erori eta belarrak arraskatu egin zuen. Bat-batean mamu antzeko bat atera eta konturatu zen desioak ematen zituela.

Mamuak esan zuen:

- Zer nahi duzu?
- Begira, dirua nahi dut.
- Hartu, hemen duzu. Agur.

Mikel irrintzika hasi zen eta esan zuen.

- Gauza asko erosiko ditut!

Eta horrela joan zen poz-pozik.

Konturatu zen dirua ez zela garrantzitsua eta horregatik dirua banatu egin zuen.

Jende askoren lagun bihurtu zen horregatik.

Hortik aurrera zoriontsu izan zen Mikel eta arrakasta handia izan zuen.

Tontolapiko

2. SAILA

PROSA

**LUKA
ELLENRIEDER
GOIKOETXEA**

LIBURUEN MUNDUA

Bazen behin orain dela 10 urte Oiartzun izeneko herri batean Zihara eta Jon izeneko ume batzuk.

Ziharak 10 urte zituen eta ilea luzea zuen, irakurtzea asko gustatzen zitzaion. Joni, berriz, futbola gustatzen zitzaion, 9 urte zituen, ile motza eta kizkurra, jatorra zen eta pentsatzen zuen futbolari hoberena zela.

Egun batean, Zihara ohean zegoela, liburu berri bat irakurtzen ari zen eta kontatzen zuen itsaso ondoko kobazulo batean ate bat zegoela.

Hurrengo egunean, Jonek eta Ziharak kobazulo hori bilatzera joan nahi zuten. Jonek esaten zuen liburuan jartzen zuena dena asmatua zela, ezin zela horrelakorik egon, baina Zihara baiezkotan zegoen eta jarraitu egin zuen bilatzen.

Azkenean, aurkitu zuten horrelako kobazulo bat. Sartu egin ziren eta bi ordu pasa zirenean ate bat aurkitu zuten. Sartu egin ziren eta beste mundu batean zeuden, baina haien atzean atea itxi egin zen. Orduan, jarraitu egin zuten. Bidearen bukaeran zerbait ikusi zuten, ezin zuten sinetsi, mundu berri horretan loreen ordez liburuak zeuden. Liburuak barkarrik zeuden. Harrigarria zen, baina Jonek eta Ziharak etxera joan nahi zuten, baina ez zekiten nola. Ahots bat entzun zuten, "ireki liburu bat eta ate bat irekiko da". Hori esan zuten eta etxean agertu ziren.

Orduan, Jonek ulertu zuen liburuak irakurtzea dibertigarria izan daitekeela.

Bibi

JO
NEK
ZIH
ARAK

2. SAILA

PROSA

**KATTIN
GARAY
MENDIBOURE**

AIUM ETA LIBURUA

Egun batean, Aium eta bere aita hondartzara joan ziren irakurtzera, asko gustatzen baitzaie irakurtzea. Urertzean eseri eta irakurtzen hasi ziren.

Aiumen aita hoztu eta buelta bat ematera joan zen. Bitartean, Aium han gelditu zen. Liburuaren amaierara iristeko gutxi falta zitzaionean, liburua uretara erori zitzaion. Aium neska ausarta zen, beraz, uretara jauzi egin zuen. Igerian, uharte batera iritsi zen. Eseri eta oinak igurzten hasi zen minduta zituelako.

Bat-batean, ahots bat entzun zuen, azeri bat agertu zitzaion. A zer-nola-ko sustoa hartu zuen! Oihu bat egin zuen eta azeria beldurtu egin zuen. Lasai hartu eta berriro hurbildu zitzaion.

- Kaixo, nik Mixifu izena dut, zuk?
- Ni Aium naiz. Nire liburua hemen lurreratu da, zuk ikusi duzu?
- Bai, baina ez dizut esango non dagoen, norabide bat emango dizut. Ados?
- Ados.
- Hartu ezkererantz eta gero, hartzak gidatuko zaitu.

Han abiatu zen Aium poliki-poliki ezkererantz. Bat-batean, hartzarekin topo egin zuen. Baina oraingoan ez zen beldurtu, bazekielako ez zuela oihu egin behar.

- Kaixo, ni Aium naiz. Eta zu?
- Ni Opo naiz. Zertan ari zara hemen?

- Liburua erori zait eta hemen lurreratu da, zuk ikusi duzu?
- Bai, baina ez dizut esango non dagoen, norabide bat emango dizut!
Gero, otsoak gidatuko zaitu. Ados?
- Ongi!
- Joan eskuinerantz! Agur!

Eta desagertu egin zen. Oinez eta oinez otsoa agertu zitzaion.

- Kaixo, ni Aium naiz. Eta zu?
- Ni Otsoko naiz. Zertan ari zara hemen?
- Liburua hemen lurreratu da. Zuk ikusi duzu?
- Bai, ezkerrerantz joaten bazara aurkituko duzu!
- Eskerrik asko!

Oinez eta oinez iritsi zen.

Eta abentura gogoratzen hasiko da. Azeria, hartza, otsoa. Liburu bat idatziko du eta ospetsua izango da.

2. SAILA

PROSA

**IRATI
ZABALO
ARANBURU**

LEHIAKETA

2010. urtean herri txiki bateko ikastola batean Leire izeneko neskato bat zegoen.

Altueraz ertaina, argala, ilea luze horia zuen eta begi marroiak.

Herri horretako ikastola horretan lehiaketa bat egin behar zuten. Bakoi-tzak bere prosa edo poesia egin behar zuen eta gero aukeratzen zuten zeinena zen ipuin politena edo prosa ederrena. Leirek ipuin bat idatzi nahi zuen. Leire ipuina idazten hasi zen, baina ipuina idazten ari zela ideiak bukatu zitzaizkion, baina bere lagun batek ideia bat eman zion eta orduan ipuina idazten jarraitu zuen. Azkenean, bukatu zuen ipuina.

Egun batzuk geroago esan zuten zeinek irabazi zuen eta gainera Leirek irabazi zuen. Hortik aurrera erabaki zuten lehiaketari prosa eta poesia lehiaketa deitzea.

Leirek ikasi zuen ideia batzuekin ipuin bat idatzi daitekeela eta nahiz irabazi edo galdu, urtero tartetxo bat hartzen zuen bere ipuina idazteko.

Ilargi

如
山
如
水

3. SAILA

PROSA

OIER
FRANTSESENA
ARNAIZ

HEGAN

Bazen bederatzi urteko mutil bat Unax izenekoa. Ez zen oso altua, baina ezta oso txikia ere, ile motza zuen eta ez zen deusekin izu. Egun batean, astelehen batean, jantzi, gosaldu eta ikastolako autobusa hartu zuen, baina lehenago aita eta amari muxu bana eman zien, arrunt maite ditu eta. Egun hartan, ikastolara ailegatu zenean bi lagunekin elkartu zen: Unai eta Anne. Gelara iristean irakasleak galdera bat egin zien:

- Zer moduz asteburuan?
- Ondo -erantzuten zuten Unax eta bere lagunek ia beti.

Euskarako klasean irakasleak galdera bat egin du:

- Zer nahi duzue egin ikastola bukatzean?
- Nik hegan egin nahi dut! -erantzun zuen Unaxek arrunt pozik.
- Baina, Unax, hori ezinezkoa da! -esan zion irakasleak.

Unax hori entzunda zapuztu egin zen. Ikastolako ordu guztietan egon zen bira eta bira irakasleak esan zuen horrekin. Etxera ailegatu zenean aita eta amari esan zien:

- Gaur ikastolan esan dut hegan egin nahi dudala eta esan didate ezinezkoa dela hegan egitea. Egia al da hori?
- Ez, ez da ezinezkoa. Badago modu bat. Hartu orri zuri bat eta hasi zure imajinazioak nahi duena egiten, idazten edo marrazten -esan zion amak.

Unax idazten hasi zen eta fantasiako mundu batean sartu zen, non zaldiek hegan egiten zuten, ura berdea zen eta mundu guztia poz-pezik zegoen. Unaxek salto egin zuen, baina ezer ez, ezin zuen hegan egin. Orduan ahots bat entzun zuen.

– Etorri nigana!

Unax, hori entzunda, ahotsa zetorren bidetik joan zen. Bidean lagun bat egin zuen, Gexan iratxoa. Gexan oso lagun ona zen, baina oso bihurria, ile luzea zuen eta beti txapel berde eta txiki bat eramaten zuen. Biek batera jolasten, kantatzen eta dantzatzen joan ziren ahotsaren bila. Ahotsa gero eta ozenago entzuten zen:

– ETORRI NIGANA! ETORRI NIGANA!

Orduan Gexan izutu egin zen eta Unaxen atzean ezkutatu zen. Ahotsa trumoi bat bezala entzuten zen. Itzal erraldoi bat zegoen eta Gexanek esan zuen:

– Unax, hori zer izango da, mamu bat?

Orduan gizon erraldoi bat ikusi zuten eta esan zion Unaxi.

– Entzun dut hegan egin nahi duzula. Oso erraza da, soilik pentsatu egin behar duzu.

– Pentsatu? Baina zer pentsatu behar dut?

– Hi haiz, hi, artaburua! Pentsatu behar duzuna da hegan egin nahi duzula!!!

Unaxek pentsatu eta hegan egin zuen.

– Agur, Gexan, hurrengo arte –esan zion Unaxek bere lagun berriari.

Baina lehenago munduan zehar ibili zen alde batetik bestera: Paristik Egiptora, Argentinatik Kenyara... Horrela mundu guztian zehar hegan.

Fantasiazko mundua utzi eta amarengana joan zen poz-pezik eta esan zion:

– Ama, arrazoi daukazu! Egia da! Hegan egin daiteke!

Orain Unaxek badaki idazten badu fantasiazko mundua bertan edukiko duela nahi duena egiteko: hegan egin, iratxoekin jolastu, lagun berriak egin...

Eta katu katu, Gexan eta Unaxek Oiartzungo plazan bukatu.

Letetarrak

3. SAILA

PROSA

UDANE
BEREAU
CORTAJARENA

NIRE LAGUNA LAGUN

Udazkena zen, urriaren 25a. Goizeko 08:00ak ziren eta familia guztia gosalzten ari ginen. Eguneko plana erabakitzen ari ginen:

- Joan gaitezen mendira! -esan zuen aitak.
- Ba nik nahiago dut zinemara joan pelikula bat ikustera -esan zuen amak.
- Nik nahiago dut hondartzara joan-esan zuen anaiak.
- Nik ere nahiago dut hondartzara joan -esan nuen nik.

Tira ba! Azkenean, aitak nahi zuena egin genuen: denak mendira!

Konturatzerako Iratin geunden. Leku paregabea. Egia esan, oso polita. Zuhaitz handi-handiak zeuden. Halako batean, perretxiko sorta bat ikusi nuen:

- Ama, aita! Begira hemen perretxiko pila honi! Onak al dira? -oihukatu nuen.

Gure aitari aurpegia aldatu zitzaion. Konten-konten jarri ziren gurasoak. Poltsa atera eta perretxikoak biltzen hasi ginen.

Eguna luze joan zen eta nik ezin nion haien erritmoari jarraitu. Oso nekatuta nengoen eta, halako batean, zuhaitz handi bat ikusi nuen itzal handi batekin. Ideia ona iruditu zitzaidan zuhaitz horren ipurdian eseri eta kuluxka txiki bat egitea.

Halako batean, ardi joareak esnatu ninduen. Lo seko nengoen eta nire ondoan hartza zirudien txakur bat zegoen. Bakarrik eta galduta nengoen baina txakur handi horrek lasaitasuna ematen zidan. Aurpegi osoa zurupatu zidan eta besoekin besarkatzen ninduen. Dena oso ilun zegoen eta oso izututa nengoen.

Txakurrak gau guztia nire alboan pasa zuen eta, eguzkia ateratzearekin batera, nire gurasoak bilatzen lagundu zidan. Bere bizkar gainean eseri nintzen eta baso guztitik zehar ziztu bizian eraman ninduen, enbor erraldoi guztien gainetik, ur putzu guztien artetik... Denetik egiten genuen, baita ikusi ere: katagorriak zuhaitzak eskalatzen, basurde-kumeak amaren tititatik edaten, arranoak hegan egiten, saiak biribil batean, behi jaioberriak, Espirit zirudien zaldi txiki bat, baita oreinak ere, hark Banbi zirudien, eta horrelako gauza asko ikusi genituen.

Bat-batean, txori txiki bat ikusi genuen eta ondoan arrano bat hura jan nahian. Baina txoria zuhaitz baten zuloan sartu nuen. Xixare asko zeuden zuloan utzi genuen, eta egunero bisitatzera joaten ginen. Zoriontsu

zegoen, baina bere gurasoen falta sentitzen zuela sumatzen zen. Orduan, pentsatu nuen hegan egiten bazuen bere gurasoak bilatzeko kapaza izango zela. Horregatik, ordu asko pasa genituen txakurrak eta nik txori horri hegan egiten erakusten, eta egun batean esan nion:

- Txoritxo, mesedez, egin ezazu hegan!
- Bale, gehiago saiatuko naiz –esan zuen txoritxoak.

Eta bost minutu geroago esan zuen:

- Ongi pasa! Agur! –eta ziztu bizian hegan joan zen.
- Agur! Berriro ikusi nahiko zintuzket! –pentsatu nuen nire baitan.

Eta txoritxoa hegan joan zenez, nire gurasoen bila jarraitu genuen.

Goseak nengoen eta, inor aurkitzen ez genuenez, txakurrak bere artaldera eraman ninduen. Ardiekin hitz egin ondoren, ardi bat inguratu zitzaidan eta bere tititik edaten utzi zidan bere arkume bati bezalaxe, eta nire ama bezala zen. Asko maite nituen ardiak, arkumeak, ahariak baina, batez ere, txakur handi ura oso polita zen eta oso handia: kostatu eta dena egiten zitzaidan haren gainera igotzea.

Eta horrelaxe pasa nituen lau edo bost egun txakur gainean eta ardi esnea edanez. Zoriontsu nintzen. Ez nuen etxera itzultzeko gogorik. Niretzat bizitza perfektua zen.

Halako batean, hantxe azaldu ziren gurasoak nire bila. Etxekoak ikustean oso pozik jarri nintzen, baina ez nion txakurrari agur esan nahi. Hortik aurrera, oporrak ditudan guztietan Irati basora joan nahi dut nire lagunik hoberena bisitatzera: Lagun.

Bugibba

3. SAILA

PROSA

**MADDI
SUSPERREGUI
YEROBI**

JOANE ETA TXURI

Bada Joane izeneko neska bat. Oiartzungo baserri batean bizi da. Joanek 7 urte ditu . Bera argala, txikia, lasaia, abenturazalea, bihurria eta alaia da. Ile horia eta begi urdinak dauzka. Joaneri animaliak asko gustatzen zaizkio, batez ere, zaldiak.

Nahi al duzue bere istorioa kontatzea ? Bere urtebetetzea izateko 3 egun falta ziren eta bere gurasoei behin eta berriro esaten zien zaldi bat nahi zuela.

Iritsi zen Joaneren urtebetetze eguna eta zaldi zuri bat oparitu zioten. Bere ametsetako zaldiari Txuri izena jarri zion.

Joane egunero joaten zen mendira Txuri eta aitona Manuelekin. Aitona Manueli animaliak eta mendira joatea asko gustatzen zitzaion. Goizeko 08:00etan esnatu, gosaldu, jantzi, hortzak garbitu eta Sorondo aldera joaten zen Txuri zaldiarekin. Batzuetan bakarrik eta beste batzuetan aitonaarekin.

Behin, Sorondon zegoela, Joane zalditik jaitsi eta iturrira joan zen ura edatera. Bitartean, Txurik ospa egin zuen. Joanek buelta eman zuenean ez zuen zaldia ikusi eta negarrez hasi zen. Orduan, baserrira bueltatu eta aitona Manueli dena kontatu zion.

Aitona Manuelek esan zuen:

– Lasai, Joane, oraintxe joango gara Sorondora. Ez da urruti ibiliko Txuri.

Eta Joane mendira abiatu zen aitona Manuelekin. Orduak eta orduak pasa zituzten bilaka, baina ez zuten deus aurkitu. Gero Oihalekura hurbildu eta zaldi talde bat zegoela ikusi zuten. Erne–erne begiratu zioten taldeari baina hor ez egoen zaldi zuririk. Aurrera jarraitu zuten. Artzain batekin topo egin zuten eta hari galdetu zioten:

- Ikusi al duzue zaldi zuririk?
- Ba... ez, dut ikusi.
- Ados, eskerrik asko.

Joane eta aitona Manuelek aurrera jarraitu zuten, Bianditzera iritsi ziren arte. Zuhaitz baten azpian eseri ziren, bero handia egiten zuelako. Deskantsatu eta gero aurrera jarraitu zuten. Bat-batean, hango belardi batean zaldi zuri bat zegoela jabetu ziren. Triste zirudien. Joane, emozioz gainezka, zaldia ikusi eta ziztu bizian joan zen harengana.

Txuri zen zaldi hura! Hurbildu zenean, besarkatu, muxuak eman eta goxo-goxo hitz egin zion zaldiari belarrira.

Poliki-poliki zaldiaren gainean eseri eta baserrira jaitsi ziren Txuri, Joane eta aitona Manuel.

Hauxe izan zen Joaneren istorioa.

Sorgin liraina

4. SAILA

PROSA

**NARA
SUSPERREGI
BARROSO**

SUA

Duela mende batzuk, baziren sutarrak deitzen ziren izaki batzuk. Suzkoak ziren, baina ukitzen bazenituen, ez zinen erretzen. Horretaz gain, suaren barnean zeudenean berarekin batera nahasten ziren eta ikusezinak bihurtzen. Horren ondorioz, gizakiek ez dute inoiz haien berririk jakin.

Gizakiek sua egiten duten bakoitzean sortzen da izaki horietako bat. Eta su hori itzaltzean, izaki hori, eta sutara erori, bota... egingo duten beste edozer sutarren unibertsora joaten da. Baina sua sortu zuten jabeek berriro sua egiten zuten aldiro, su hartara bueltatzen ziren.

Egun lasai bat zen hura, zero urdinekoa eta laino gutxikoa. Sutarren eguna zen: San Joan eguna. Goiz hartan jaio zen Sua sutarra, eta bera ez zuten egin ez jakiak berotzeko, ez berotasuna lortzeko, ez jaia ospatzeko... bera emakume bat erretzeko sortu zuten. Suak begiak ireki zituenean, emakume bat ikusi zuen hanka eta eskuetatik lotuta buruz behera. Eta haren ondoan bi gizon zeuden garrasika eta irrika sorgina zela esaten. Izan ere, garai hartan emakume errugabeak sorginak zirela esanez sutara botatzen zituzten. Baina berak ezetz zioen, bere amama sendatzeko sendabelarrak batzen besterik ez zebilela. Ordea, sendabelarrak batzea sorginen izaeraren parte zela uste zuten, eta, ondorioz, askatu egin zuten emakumea sutara erori zen. Beraiek erre zela uste zuten arren, emakumea suaren barnean zegoen, harrapatuta, ez zen erre. Orduantxe Sua ikusi zuen eta hari galderak egiten hasi zen:

- Nor zara zu?
- Hilik nago? -galdetu zuen emakumeak beldurtuta.
- Ez. Kaixo, ni Sua naiz, sutar bat. Nola deitzen zara?
- Mari naiz -erantzun zuen emakumeak.

Ondoren, Suak zer zen esan eta beharrezkoa zuen informazio guztia eskaini zion, eta kontatu zion ikusi zuela nola sutara botatzen zuten, eta oso errespetu txarrekoa iruditzen zitzaiola errugabea den norbait sutara botatzea.

- Mari, gu bion arbasoak elkarren lagunak ziren. Betidanik sendabelarrak egiten zituzten emakumeen lagun ginen. Sutarrak elkarlanean aritzen ziren bata bestea lagunduz. Batek sendabelarrak egiten zituen bitartean, besteak suarekin berotzen zituen lehengaiak, horrela bizi izan ziren hainbat urtez, jendea emakume horiek erretzen hasi zen arte. Orduz geroztik, emakume haien segurtasunarengatik, sendabelarrak lantzeari utzi zioten, behar-beharrezkoa ez bazuten.

Eta hau kontatu ostean, Mari oso gustura zegoen arren, handik atera nahi zuen bere amama sendatzeko. Baina arazo bat zegoen:

- Mari, sutara bota zaituztenez, hemen harrapatuta zaude, eta pare bat egun barru hemendik ateratzen ez bazara, sutar bihurtuko zara eta ezingo duzu hemendik atera. Gainera, sua itzaltzean nirekin batera etorriko zara bizi naizen unibertsoa sutar guztiekin batera -azaldu zuen suak.
- Baina hemendik ateratzeko modu bat dago. Horretarako, zure inguruko gizakiek, hau da, senide eta lagunek, naturarekin elkarlanean aritu behar dute, natura errespetatuz. Horrela suak atea irekiko ditu, eta atera ahal izango zara zure mundura itzultzeko.

Jakin behar zuen guztia argitu ondoren, Mari konturatu zen komunikazioa iristeko debora asko behar zuela. Eta ordurako, agian, berandu izango zela.

- Lasaitu zaitez, sutarrok ametsen bitartez gizakiekin hitz egin dezakegu. Sua pizturik badago, euren ametsetan sartu eta haiek dituzten ametsak alda ditzakegu. Gainera, gaur San Joan gaua denez, haiek suak piztuko dituzte, eta sua erabiliz, hien ametsetara sartzeko ateko giltzak edukiko ditugu. Horrela, zer egin beharko duten azalduko diegu ametsetan.

Lanean hasi ziren. Haren senide eta lagunak sua egin ostean eta ametsetan hasi zirenean, sortu zuten sua oraindik pizturik zegoen. Orduantxe, haien ametsetan sartu ziren. Egia esan zieten, haien lagun edo senidea desagertu egin zela, eta egun batez natura zaindu edo errespetatzen ez bazuten, handik atera ezinean egongo zela.

Hurrengo egunean, inork ez zuen sinetsi ametsek esandakoa, amamak izan ezik. Amamak egun hartan natura zaindu zuen eta ahalegin guztiak egin zituen bere iloba bueltatzeko. Izan ere, bera zen konturatu zen bakarra haren biloba falta zela. Beste guztiak lagunaren etxean zegoela uste zuten. Amamak familiako guztiei bere ametsa kontatu zien, eta haren familiakideek eta Mariren lagunek amets bera eduki zutela kontatu zioten. Ametsekoa egia ote zen susmatu zuten. Zituzten gailu teknologikoak edo naturari kalte egin diezaioketen beste guztiak itzali egin zituzten, eta horrela, haiek natura zaintzarekin batera, beste guztiak ere zaintzen zuten.

Egunaren bukaeran, Mari desagertu edo sutara erori zen tokian agertu zen, sutara erori baino lehen zegoen bezalaxe. Korrika etxera joan zen, amamari beharrezkoak zituen sendabelarrak ematera, eta besarkada handi batekin agurtu ondoren, ez zuen utzi beste inor gehiago sorgina zelakoan erre zezaten.

Azken urte hauetan, neskato batek sutar bat ikusi du. Hark Suaren eta Mariren istorioa kontatu die. Eta bera, antzeko ezer gerta ez dadin, Lur planetan natura zaintzen saiatzen da. Natura eta gizakiak berriro elkarlanean aritu daitezten.

Sorgin

4. SAILA

PROSA

**XUAR
SARASOLA
AMIGORENA**

EZINAREN BEHARRA

Ni Xenpere herriko baserri batean bizi nintzen. Nire guraso, bi anaia eta bi arrebekin batera. Eta baserriko laboretik bizi ginen.

Bertan pasa nituen nire bizitzako lehen 18 urteak edo. Eta ez zen nik nahi nuelako izan hori.

Beste edozein egunen antzekoa izaten ari zen hura. Baserriko soroan, bellarra ontzen ari ginela meta egin eta abereei emateko, kamioi bat etorri zen gure etxera. Ez genekien zertara etorri zen. Oso arraroa izan zen. Baina segituan argitu ziguten.

Esaten zuten ni eta nire bi anaien bila heldu zirela Frantziako gerrara joateko. Ez zen oso ezusteko polita izan egia esan.

Gurasoez eta arrebez goibel agurtu ginen eta kamioian sartu aurretik gure gauzak hartzeko denbora pixka bat eman ziguten.

Igo nintzen nire anaia batekin eta beste arreba batekin partekatzen nuen gelaxkara. Eta hasi nintzen ea zer eraman behar nuen pentsatzen. Galzterdi pare bat, zapata pare bat, galtza bat edo beste, alkandora batzuk eta, jakina, nire amonak oparitu zidan txapela zahar bat. Oso kuttuna bainuen.

Ondoren segituan sartu gintuzten hiru anaiak gogo txarrez kamioian. Hura beldurra pasa genuen kamioiaren iluntasunean! Ez dakizue zenbat mugitzen zen hura!

Heldu ginen Parisera azkenean. Eta argi neukan bakarra zen txapela ez nuela sekula nire burutik kenduko, eta ezingo nuela handik berehalakoan atera. Beno, edo horrelako zerbait.

Gau batean, ordea, lehenengo gerra astea pasatu ondoren ohean nengoela, ezin nuen lorik egin. Egonezina nuen. Nire txapelari begira nengoen denbora guztian buruari bueltak emanez, oso gaizki pasatzen ari nintzen. Eta egin ezin zena egitea erabaki nuen. Ez zen erabaki erraza izan inondik ere.

Hurrengo egunean bertatik ihes egiteari ekin nion. Besteak esnatu baino lehen, eta oilarrak ere oraindik kantatzeko asmorik ez zuela, joan nintzen infernu hartatik.

Geroztik ez ditut nire bi anaiak berriz ikusi. Bat hil egin zutela esan zidaten eta bestearen berririk ez dut.

Oinez eta mendiz mendi joan behar izan nuen Parisetik Xenperera. Hiru hilabete pasatu nituen mendian gora eta behera aurkitzen nuena janez eta jendarmeak nigana hurbiltzean hilarena eginez. Bestela benetan hilko baininduten! Eta susto ederren bat ere hartu nuen, bai!

Halako batean, oinez hasi nintzenetik egun batera edo, susto handi xamar bat hartu nuen: gereziando batera igotzeko asmotan nengoela, jateko zer edo zer topatzeko, bi polizia pasatu ziren zuhaitzaren ondoan zegoen errepidetxotik. Bilaka sumatu nituen, eta nitaz hitz egiten gainera. Ni bilatzeko aginduarekin zebiltzan. Badakizue, haiei ere ez zaie ezina egitea gusatzen. Beno, ezina ere ez zen. Egiten hari bainintzen. Baina berdin dio.

Zerbait egin beharra nuen. Eta egitea kosta bazitzaidan ere, nire txapela kuttuna beren ingurura bota nuen niregana etor ez zitezen. Han inguruko baserri batera joan nintzen gero ezkutatzera, badaezpada, eta kitto. Momentu hartan txapela ez zitzaidan askorik inporta, ez!

Txapela ikusterakoan harrituak geratu ziren. Hartu egin zuten eta joan egin ziren. Geroztik erne ibiltzen ikasi nuen ederki, bai!

Iritsi nintzen behingoz Xexperera. 20 urteko zakur bat baino zaharra-goa ematen nuela, gosez amorratua. Baina, jakina, pozez txoratzen iritsi

nintzen etxera. Baina, egia esan, ezin izan zidaten espero nuen bezalako ongietorri beroa egin. Nire etxean ez baitzegoen inor ere.

Bizilagunenera joan nintzen ondo zeudela entzuteko esperantzarekin. Eta ez zen horrela izan.

Esan zidaten aita poliziek hil zutela. Eta amak ihes egin zuela beste nora-bait alabekin. Hegoaldera edo segur aski. Lur jota geratu nintzen!

Nik ere Hegoaldera ihes egin behar nuen. Iparraldean ez nengoen-eta seguru une horretan. Bidea hartu eta beste denboralditxo bat pasatu nuen oinez.

Oiartzunen bukatu zen nire ibilaldia. Ugaldetxo auzoko baserri batean morroi hartu ninduten.

Oiartzunera iritsi nintzenetik urte beten buruan edo, herriko neska bat ezagutu nuen. Morroi lanak utzi eta harekin bizitzera joan nintzen.

Karrika auzoko Lekure baserria hartu genuan maizter gisan eta bertan hasi ginen bizitzen.

Zortzi seme-alaba eduki genituen Lekuren. Eta zoritxarrez oso txikiak zirela joan behar izan genuen handik. Errenta igo eta ezin ordainduan geratu baikin. Ezina nire atzetik zihoala zirudien!

Gauza guztiak gurdian ongi kargatu eta joan beharra izan genuen.

Gurutze auzora iritsi ginen. Koskatene baserrira hain zuzen.

Bertan baserria konpondu eta animaliak eta zuhaiztiak jarri genituen. Seme-alabak hantxe hezi eta bertan geratu nintzen nire bizitza osoan. Handik aurrera ezina egin beharrak atsedean pixka bat eman zidan behingoz!

Zirri-mirri

4. SAILA

PROSA

LEIRE
SUAREZ
YAGÜE

EGUN LUZEAK FANTASIAN

Eguzki urdin baten azpian lo gelditzera nola iritsi naizen kontatuko dizut.

Egun zoriontsua zen, dena ondo zihoan, hurrengo eguna arte. Egun horretan dena ez zen zoriontsua. Jakingo duzu zein egun zen hori, ezta? As-telehena.

Egun on, irakurle. Maider izeneko gazte euskaldun bat naiz. 13 urte ditut, eta Lapurdiko herri txiki batean bizi naiz. Esan ohi didate imajinazio handia dudala, nire mundutik jaisteko, nire fantasia munduan nagoela beti... Ba arrazoi dute. Nire fantasia mundura joatea gustatzen zait momentu aspergarri edo zailetan.

Hasieratik has gaitezen. Sarreran urrezko ate bat dago zabalik edonoiz sartzeko. Lore batzuk daude inguruan, eguzkira begira, bide bat eginez. Bide horretatik lehen zatira iristen naiz: espazioaren simulazio batera.

Grabitaterik gabeko gune bat da, eta jolasten ari naiz nire Txi kilkerrarekin astronautak bezala. 8 planeta txiki daude airean, eta Txi eta ni bategatik bestera ari gara saltoka. Alienak ere badaude, berde kolorekoak, oso dibertigarriak. Zati honek daukan gauzarik interesgarriena izarrak dira. Ez benetako izarrak, baizik eta ipurtargiak. Ipurtargiak bazter guztietan ikusten dira.

Zerua alde batera utzita, ipotxen herrixkara iristen gara. Ipotxak ez dira txikiak, baizik eta dena da handia! Perretxikoez 2 eta 3 metro arteko luzera dute. Ezin da ikusi nondik zoazen belar luzeagatik eta intsektu guztiak handiagoak dira. Metro erdi neurtzen duen marigorringo bat ikusi dugu hegan. Guregandik hurbil dagoen lore handi more batean gelditu da. Hemen behetik ikus dezakegu marigorringoa. Bidean hiru ipotx aurkitu ditugu, eta bik agurtu egin gaituzte. Ipotxen basora iritsi gara. Zuhaitzak erraldoiak dira! Maitagarri urdin eta arrosak airean dabilta irribarrean banatzen eta argia egiten dute beren hegalek. Txik eta nik soka bat zuhaitz handi batera lotu dugu eta sokasaltoan ibili gara biok. Zuhaitzen tartetik joan gara eta...

- Mainer! Bazkaltzera jaitsi, dilistak hoztuko dira!
- Bai, ama, orain noa!

Ama deika ari zait sukaldetik bazkaltzera jaisteko. Dilistak oso txarrak daude, eta ez dut jaitsi nahi. Puajjjj! Ze txarrak. Arrazoi zuen amak, dilistak hotzak gelditu dira, eta gainera, zapore oso txarra dute. Ahalik eta azkarrena bukatuko dut berriro logelara igo ahal izateko. Jogurta jan, eta logelara joan naiz. Mugikorra hartu, aurikularrak jarri, Spotify jarri eta ohean etzan; hori da egin dudana.

Fantasia munduarekin jarraitu beharko dut, ezta? Non ginen? A bai, ipotxen mundua pasa dugu jada. Oraingoa ez duzu esperoko: elefante hegalariai. Txiren zati gustukoena da. Hegan dabilzan elefanteak laranja kolorekoak dira. Tronparekin soinua egiten duten bitartean, barre egiten dute. Hemendik gertu dagoen ibai batera doaz ura hartzera beren tronpekin, gero gure gainean ur guztia bota ahal izateko. Gustura bustitzen gara, gaur fantasia munduan bero handia ari duelako.

Hurrengo geldialdia puzgarrien eta gozokien herrixka da. Herrixka hau, izenak dioen bezala, puzgarriz eta gozokiz beterik dago, kolore guztietakoak. Etxeek puzgarri itxura dute (baina ez dira benetako puzgarriak, lehertu egingo lirakeelako!), dendak puzgarriz beterik daude, zuhaitzek hostoak beharrean puzgarri txikitxoak dituzte, hodeietatik era guztietako gozokiak erortzen dira, eta dendak gozokiz beterik daude. Leku hau nire gustukoenetakoa da, gozokiak asko gustatzen zaizkidalako eta txikia nintzela gurasoek beti zirkuetan eta parkeetan puzgarriak erosten zizkidatelako. Hemendik pasatzen naizen bakoitzean denbora gehiago gelditzea gustatzen zait.

Hitz egin dizuet orain arte animaliez? Badago nire mundu honetan zati bat animalientzat. Animalia asko ditut bertan, baina ez gure planetan ikusi daitezkeenak: dragoi zuriak, adarbakarrak, narbalak, zentauroak, arrain hegalariai... Imajinatzen dudana guztia. Gainera, animaliak bizi ahal izateko, alde ezberdinetan erliebe ezberdinak daude: menditsua, basoa, basamortua, ibaia... Animalia guztiak aske dabilza hemendik. Bidetik nindoala, dragoi zuri bat topatu dut jaten, eta ikusi nauenean nigana hurbildu da. Beregana hurbildu naiz ni ere eta gainean eseri naiz. Dragoi handi horrek hegala ireki eta lurra urruti utzi du. Hegan nabil! Zeruak zeharkatzen joan gara...

Barkatu, ezin dut nire munduan jarraitu nire anaia logelan sartzen bada. Seguru zerbait eskatu nahi didala.

Ba bai, arrazoi nuen, aterki baten bila sartu da nire logelara lagunarekin gelditzeko, gaur hodei beltzak daudelako eta argi dago euria egingo duela. Jarraituko dut.

Dragoia belardi handi batean lurreratu da. Belardi horrek badu zerbait berezia: zerutik konfetia erortzen dela; urtebetetze festak gogoratzen dizkit. Txi nire kamisetako poltsikotik atera da eta saltoka ibiltzen hasi da. Bidean gindoazela ibai bat aurkitu dugu. Ibaian arrain hegalaria ikusten ziren saltoka, eta Txi pozik jarri da, alai. Ingurutik zegoen txalupatxo bat hartu dugu beste aldera joateko, eta arraunari heldu diogu. Bidaia polita izan da, biek asko disfrutatu dugu.

Beste aldera iristean magiaren herrira iritsi gara. Kea zebilen airean, gorri kolorekoa, arrosa usainarekin. Garai guztietako sorgin ospetsuenak bildu ditut herri honetan. Harry Potter ere han zegoen, noski, nire film gustukoena delako. Harrizko etxeak daude kaleetan, eta txano puntaduna duten pertsonak oinez. Leku hau gustatzen zait, sorgin hauek irribarretsu agurtzen nautelako.

Amaierara iristen ari ginela, hondartza bat aurkitu dugu. Ura gardena dago, berde kolorekoa, baina leku honek badu berezitasun bat: kolore batzuk aldatu egiten dira. Ondoan eduki dudan zuhaitzaren hostoak arrosak ziren, hondarra gorria zen eta eguzkia urdina. Hain gustura egon naiz bainu bat hartzen leku honetan, hainbeste ibili eta gero lo-kuluxka bat egitea erabaki dut bertako hamaka batean. Nire irudimenean lo gelditzeak lortu du ni irudimenetik ateratzea eta berriro gure planetara bueltatzea. Jada jaitsi naiz nire mundutik hona.

Iritsi da mundu honen amaiera, ahal dudan guztia egin dut ahalik eta ongiena egoteko, asko disfrutatzeke leku fantastiko honetan. Hasieran esan dut hau nire mundua dela, baina, orain zuk ere irakurri duzula, mundu zoragarri honetan parte har dezakezu.

Gertrudis

5. SAILA

PROSA

**UXUE
ETXEBERRIA
ELIZETXEA**

TREN GELTOKIA

1940. urteko Britainia Handiak alemanen bonbardaketak jasaten zituen bitartean, erasoetatik urrunago zegoen herrixka bateko etxetxo batean bizi zen Noah Johnson.

Haren gurasoek lau seme-alaba eduki zituzten; Amber, Oliver, bera eta Molly. Bost urte ziren ama, gaixorik, hil zela. Orduetik aurrera, aitarekin eta amonarekin bizi ziren. Etxeko diru sarrera aita eta Oliverrek lortzen zuten, tren geltokiko mekanikari moduan; lan zikin eta nekagarria benetan. Gainontzekoak etxean ibiltzen ziren amonarekin. Molly, bederatzi urtekoa eta Amber, 19 urtekoa, etxeko lanetan aritzen ziren amonari laguntzen. 16 urteko Noah, berriz, abereen lanez arduratzen zen.

Egun batean, Noah eguneroko lanetan ari zela, sastraka artean, uso zuri bat ikusi zuen. Segituan jabetu zen zauriturik zegoela eta senda zedin, etxera sartu zuen.

Amber eta biak usoaren hegala sendatzen saiatu ziren, janaria eta ura ere ipini zioten. Emigratzen ari ziren uso saldo batekoa izango zela pentsatu zuten, eta etxean eduki zuten indartu bitartean. Hain zuria eta ederra zen, Perla jarri zioten izena. Noah-ren sorbaldan ibiltzen zen beti, ulertzen ziola zirudien. Goizetan hegan joaten zen eta eguerdi aldera bueltatzen zen Noah-ren ondora.

Ilunabar batean, Noah kezkatuta zegoen, Perla ez baitzen itzuli goizetik.

- Lasaitu zaitetz, ziur bidetik beste usotxo bat ikusi eta maitemindu egin dela –esan zion amonak lasaitu nahian.
- Hobe du ba eztei-bidaiatik azkar bueltatu –erantzun zion serio.

Goizeko bostak aldera, Noah-ren logelako leihoan kolpe batzuk entzun zituen, Perla zen. Eskuetan hartu eta hankan paper bat lotua zuela konturatu zen.

Irakurri zuenean, gelatik atera eta lotan zegoen aitarengana joan zen.

- Aita! Aita, gure laguntza behar dute, autoa hartu eta goazen azkar!
- Zu erotu zara guztiz –oihukatu zion Oliverrek haserre loalditik esnatuta.

Noah aitaren ondoan jarri zen eta usoak ekarritako paperean jartzen zuena kontatzen hasi zitzaion. Zauriturik zegoen soldadu bat zen, 45 km-

tara zegoen bonbardatutako herri bateko hondakinetan harrapaturik, laguntza eske.

Noah-k aita konbentzitzea lortu zuen, autoa martxan jarri eta, gogo txarrez, Oliver laguntzaile zutela joan ziren hirurak.

Iritsi ziren lekura, segituan aurkitu zuten mutila; gaztetxea zen, Noah-ren adinekoa. Etxera bueltatu zirenean, amona eta Amberren artean, zauriak sendatzen ipini ziren segituan. Mutila ahul zegoenez, denboraldi baterako etxean geratzen utzi zioten.

Mutilak Henry zuen izena, gerrara behartuta eraman zuten, bonbardaketa batek harrapatu zuen herrietatik patruilatzen ari zen bitartean. Eskerrak papera eta boligrafo bat zeuzkala eskura, eta Perla ingurutik igaro zela, bestela...

Henry sendatzen hasi zenean, etxeko lanetan laguntzen ipini zen. Denbora gehien Noah-rekin igarotzen zuen; harremana estutzen joan zen denboraren poderioz.

Apirilaren 28an, Amberren ezkontza eguna zen. Etxean guztiak prestatzen ari ziren goiz-goizetik. Amber gelara sartu zenean, Noah ikusi zuen, soineko zuri luzea jantzita. Eder-eder ispiluaren aurrean, takoi eta guzti.

- Oso ondo gelditzen zaizu, benetan.
- Barkatu! Ez nuen jantzi behar.
- Lasai, ez da ezer gertatzen. Noah, badakizu ni laster etxetik banoala, ezingo naiz zure ondoan egon laguntzeko. Badakit maiteminduta zaudela, nahiz eta zuk kontrakoa esan, bakarrik esan nahi dizut sentitzen duzuna egiteko. Ez egin jaramonik aitak, amonak, Oliverrek... diotenari.
- Eskerrik asko, Amber, hitz hauek behar nituen. Orain, goazen ile hori apaintzera.

Hilabete batzuk geroago, Noah-ren eta Henryren artean harreman berezi bat sortzen hasi zen, baina bietako inork ez zuen aitortzen.

Uda hasieran, gutun bat iritsi zen Henryrentzat; gerrara itzultzeko eskaera zen, bete beharrekoa. Horrek esan nahi zuen alde egin beharko zuela. Agian, ez zen gehiago itzuliko.

Iritsi zen eguna, etxeok agurtu eta eskerrak eman zizkien. Henry tren geltokira joan zen eta Noah atzetik ezkutuan. Trena iristeko bost minutu falta ziren.

- Henry! Kontuz ibili mesedez, urrutiegi egongo zara salbatzera joan ahal izateko.
- Noah, zuren falta sentituko dut, eta nik... zera esan nahi nizun... Maite zaitut -trena gerturatzen zen bitartean, besarkada handi batez lotu ziren biak.
- Agur, Henry, laster arte -esan zion Noah-k malko artean.

Henryk atzera egin eta zapi zuri bat utzi zion. Atzera begira, urruntzen joan zen trenean sartu arte.

Noah-k Perlarekin entrenamendu batzuk egin zituen. Helburua Henryrekin komunikatu ahal izateko uso mezulari bat izatea zen. Lortu zuten usoaren bidez elkarri gutunak idaztea; astero gutunak iristen zitzaizkien. Denbora luzez aritu ziren horrela, baina Perla desagertu egin zen, ehiztari baten lapikoan egongo zen segur aski, gaixoa. Orditik aurrera, harremana eten egin zen bien artean.

Urteak joan ziren, gerra amaitu eta Noah hirira joan zen bizitzera, baina asteburuero itzultzen zen herrira familia bisitatzen.

Halako goiz batean, trena hartzera joan baino lehen, aspaldian gordeta zituen kaxa batzuekin egin zuen topo. Haietako bat ireki zuenean, usain ezagun bat etorri zitzaion. Henryren usaina, mukizapi zuria eta gutunak zeuden barruan. Zapian, zerbait zegoen brodaturik, ez zen konturatu ordu arte: "Urtero ekainaren 10ean tren geltokian elkartuko gara". Trenean zihoala, gutunak irakurtzen hasi zen, gaztetako maitasuna gogoratuz.

Bat-batean, alboko trenean, ezaguna egin zitzaion gizonezko bat. Demontre! Henry zen! Estaziora iritsi zenean, beste trena ere iritsi berria zen. Jendea batera eta bestera zebilen. Azkenean Noah-k lortu zuen bilatzen ari zena aurkitzea, korrika joan zen berarengana.

- Henry! Henry! Ez ez nuen uste bizirik zeundenik!

- Noah? Etorri zara azkenean, esperantza galtzeko zorian egon naiz, bost urte igaro dira jada -gertu-gertu zeuden, jende tarteko bulkaden artean.
- Ez nuen ikusi zapian brodatuta zegoena, ez dut zure berririk izan, jakin banu ni... -Henryk moztu egin zion.
- Hau lehenago egin behar nuen... -esan zuen Henryk eta Noah-ri gerri-tik helduta, muxu sakon bat eman zion.

Hurrengo eguneko egunkarian, albiste berezi bat agertu zen: “Tiroz zigortu dituzte tren geltokian elkar muxukatu zuten bi gizonezkoak”.

Xarpa

5. SAILA

PROSA

LIDE
LARREA
ETXEBESTE

ARNAS BIDEA

2099ko ekainaren 1a, astelehena

Egoera hau sinesgaitza da. Goiz-goizetik herriko udaltzainak megafo-
niatik garrasika ari dira ezin dugula, berriro ere, etxetik atera. Etxean
preso sentitzen naiz. Airearen kalitatea txarra dela eta egunero erabil-
tzen ditugun maskara eta musukoek ere ez gaituztela babestuko kutsa-
dura honetatik. Zenbat gehiago bizi gaitezke horrela? Alde egiteko nire
planak forma hartu du dagoeneko, dena lotuta daukat eta ez badu inork
nire asmoa zein den jakiten, hiru astetan ARNAS BIDEA egiteari ekingo
diot. Banoa hemendik, banoa askatasunez bizitzera, gaixotzeko beldu-
rrik gabe eta egoera honetara eraman gaituen gizarte honetatik urrun...

2099ko ekainaren 20a, larunbata

Goizeko 03:00ak dira eta ohean etzanda nago lo hartu ezinik, urdurita-
suna dela eta. Mikelekin geratuta nago 07:00etan, nire lehengusu Xabiri
berak lagundu zion Afrikako muga zeharkatzen. Hitza eman dit hiru ur-
tetan herriko udalekuetan egindako lanarekin bildutako diruaren truke
berdina egiten lagunduko didala. Beldur naiz, ordea, nire azalaren ko-
loreak Afrikako atea itxiko dizkidala. Nik nahi dudak bakarria askata-
sunez etxetik atera eta aurpegian, maskara jarri gabe, haizearen fereka
sentitzea da...

Behin baino gehiagotan amonak kontatu dit duela 80 urte noranzkoa alderantzizkoa zela, hau da, Afrikatik Europara etortzen zirela etorkizun hobe baten bila afrikarrak. Orain, berriz, alderantzizko bidea egitera noa arnasa hobeto hartu ahal izateko. Europan, urteetan jarraitutako ingurumen politikei esker, kutsadura nabarmen handitu da, eta egun, ia arnasarik ezin hartzera eramán gaitu. Ni banoa, herri gaixo honetatik banoa.

Sentimendu kontrajarriak dauzkat. Batetik, emozioz beteta nago muga pasa, herrialde berri batera iritsi eta amestu dudán bizitza lortzeko, bestetik, ordea, izugarritzko korapilóa sentitzen dut nire sabelean, hemen dudán guztia utzi beharko baitut. Zerua eta lurra besterik ez daukat seguru hemen, bata buru gainean, bestea oin azpian... Eta gero, zer izango ote dut han?

2099ko ekainaren 23a, asteartea

Motxila bizkarrean hartuta Cadizera iritsi naiz. Gaua da eta ez da ezer ikusten, zerura begiratu eta laino zikin eta goibel bat besterik ez dut ikusten, ilargia ikustearekin amets egiten dut. Zeru garbietan argitasun handia ematen duela irakurri dut hainbatetan, eta, orain, nire begiekin ikusteko irrikaz nago. Horretarako nago hemen. Itsasoa zeharkatu behar dut, Afrikara iritsi eta planeta hain haserre ez dagoen lurralde batean egongo naiz, nire bizi baldintzak hobetu nahi ditut, badakit-eta Europan oxigenoa altxor preziatuegia dela eta ez dagoela soberan... Jaio naizenetik erabili dudán musukoari agur esan nahi diot.

Orain ekintzara pasa behar dut. Hona iritsi eta polizien kontrolek ez naute harrapatu behar, bestela Euskal Herrira bueltatu beharko dut berriro ere, etxe-zulotik atera gabe bizitzera... Berehala itolarria sentitu dut pentsatze hutsarekin.

2099ko ekainaren 24a, asteazkena

Dagoeneko Cadizetik alde egin dugu, Algeciraseko bidean goaz, bertan hartuko dugu gure ontzitxoa. Beroa dut, ia ezin arnasa harturik nago eta aurrean dauzkadanez ez dute itxura hoberik. Iristean Mikelen kontaktu batek jasoko gaitu, txalupa hartzen lagunduko diguna da. Baina gaua iritsi arte ez gara harekin elkartuko, eta eguerdi aldera iritsiko gara Algecirasera.

Gose gara. Eskerrak ez nagoela bakarrik, ia hasieratik talde batean goaz bidea egiten. Bertan, Alazne ezagutu dut. Nire adin bertuko neska urretxuarra da eta gaueko itsasoaren koloreko begirada sakona du. Lehenagotik ez nuen ezagutzen. Dena den, egun hauetan bizi izan ditugun momentu hauek partekatu ondoren, bizi guztian ondoan izan dudala sentitzen dut, asko lagundu dit nire ondoan egoteak eta bere babesa sentitzeak nire beldurrak uxatzeko. Alaznez gain, beste bi mutil gehiago datoz gurekin. Esango nuke anaiak direla, ez nago seguru, izan ere Frantziatik ihesi datoz eta ez dugu elkar oso ondo ulertzen. Hala ere, begirada hutsez hitzez esan ezin diren gauza asko kontaktzen dizkiogu elkarri.

2099ko ekainaren 25a, osteguna

Goizeko 02:00ak dira eta Algeciraseko kostaldeko txoko batean ezkutaturik gaude. Iluntasuna besterik ez dut ikusten eta olatu kolpeen soinu bortitza. Hotzikara bat nabaritu dut gorputz guztia zeharkatuz. Ondo egiten ari ote naiz? Nire etorkizunaren hasiera ote da hau edo nire bizitzaren amaiera? Begiak itxi eta lasaitzen saiatu naiz. Amaren irribarrea datorkit burura, bere besoetan egon nahiko nuke orain, hain goxo, hain seguru.

Bat-batean, soinu batek nire pentsamenduetatik bortizki atera nau, Alazne da, altxa eta itsasora begira dago besoak zabalduta keinuak eginenez. Ozeano zabalean argi bat ikusi du, gure txalupa? Buf! Badator! Iritsi da momentua...

Baina, halako batean, Yvesek, gurekin datozen anaietako batek, Alaznereen gainera egin du salto eta lurrera bota du isiltzeko esanez. Segituan ohartu naiz gertatzen zenaz: hori ez zen gure txalupa, gauetan itsasoa behatzen aritzen diren polizien barkua da! Ikusi ote gaituzte?

Dirudienez, ez gaituzte ikusi. Berreskuratzen ari gara arnasa, moztuta gelditu zaigu-eta bostoi.

Zein gertu egon garen etxera bueltatzeaz. Berriro ere ezkutatu egin gara, oraingoan hobeto, soinurik atera gabe, eta hemen gaude, zain, gure ametsa betetzera eramango gaituen garraioaren zain...

2099ko ekainaren 26a, ostirala

Ez da etorri. Goizaldeko argiak errealitatea parez pare jarri digu, ez da inor gure bila etorri. Haserre nago, baina, aldi berean, eskertuta. Poliziarren atzaparretan ez gara erori gaurkoan, behintzat. Beldurtuta nago, bidaia ezingo dugulako egin agian. Hemen bukatuko ote da saiakera? Baina aldi berean lasaitua sentitzen dut. Beldur naiz itsaso ilunak ekarriko didanaz... itxaropena? Edo betirako deskantsua?

Algecirasera bueltatu gara, jatekoa eta edatekoa bilatu, eta informazio bila. Aferan sartuta dagoen gizon bat bilatu dugu, Mikelen kontaktua. Harekin elkartu garenean, bere tabernara eraman gaitu. Atetik sartu orduko, buruarekin keinu egin eta taberna atzeko gela batean sartu gaitu. Ongi ezagutzen ditu txalupen joan-etorriak. Hitzeman digu gaur gauean ontzia izango dugula, baita argi utzi ere ezin dugula berriro tabernatik azaldu. Afrika helburu duten bidaien negozioa balio handikoa da eta ez du arreta deitu nahi. Hark ere Afrika du etorkizunaren giltzatatzat, ez du ordea guk egingo dugun bidaia egingo.

Gaua iristerako itsasbazterrera bueltatu gara isilpeka eta gure txalupa noiz iritsiko zain geratu gara. Ordu batzuk igaro ondoren, 00:00ak puntuan zirenean, gure ontzitxo iritsi da. Zailtasunez eta bustita, azkenean

lortu dugu igotzea. Txikia da, baina jendez lepo dago; buruak kontatuta, 50 pertsona inguru zenbatu ditut, sardinak latan dirudigu.

Isilik gaude, beldurra usaintzen da. Pixkanaka, kostaldeko argiak gero eta txikiagoak dira. Itsasoko olatuek gogor kulunkatzen dute gure txanela. Beldur naiz saiakeran geldituko ote naiz? Begiak itxiko ditut eta gertatu dadila gertatu beharrekoa... Bihar idatziko dut Afrikako lurra zapaltzen dudanean. Orain nekatuta nago...

“Oi Ama Euskal Herri goxua
zugandik urrun triste banoa
Adios gaixo etxean dena
Adios Europa”

Urtxintxa

5. SAILA

PROSA

**MATTIN
GELBENTZU
BERISTAIN**

ATSO EUSKALDUN BATEN MEMORIAK

“1930eko abuztuaren 14an jaio nintzen, arratsaldeko 7ak inguruan, Gernikan. Nire aita zen Joxe Angel Agirrek eta nire ama zen Maribel Goitiak Maurixia izena jarri zidaten amonaren ahizpa baten omenez. Etxean sei anai-arreba ginen, bi mutil eta lau neska; ni bigarrena nintzen, Iñaxiren ondoren.

Txikitako oroitzapen oso onak ditut. Egunero, etxeko eginbeharrak egin ondoren kalera irteten nintzen nire lagunekin jolastera, amona Mari-txuk afaltzeko ordua zela esaten zuen arte. Afaltzerakoan denak mahai handi baten inguruan esertzen ginen egunean zehar egin genuenaz hitz egitera. Afaldu ondoren sei anai-arrebak gure logelara igotzen ginen. Amonak ipuintxo bat kontaktzen zigun eta lo hartzen genuen.

1937ko apirilaren 26an, astelehena, sei urte nituela, goizean azokara joan nintzen behia jetzi ondoren esnea ogiarekin trukatzera. Egun hartan amonak bazkaltzeko babarrunak egin zituen. Ez zait inoiz ahaztuko egun hartako bazkaria; izan ere, nire familia osoarekin eduki nuen azkeneko bazkaria izan zen. Arratsaldean bi lagunekin mendira joan nintzen amari arropak errekarera eramaten lagundu ondoren. Arratsaldeko 4ak inguruan sirena hotsek herriko bakea hautsi zuten. Segundo gutxitan herritar eta azokara etorritako kanpotar guztiak garrasika ihes egin nahian hasi ziren. Zarata handia entzun nuen nigana hurbiltzen, eta atzera begiratzean hegazkin handi bat ikusi nuen nire gagnetik he-

rrirantz. Erreakzionatzeko denborarik eduki baino lehen dozena bat bonba askatu zituen Gernikaren gainean eta herriak su hartu zuen. Bost minuturen buruan beste hegazkin batzuk iritsi ziren herriaren sarrerak bonbardatzera eskapo egin ez genezan, eta azken hegazkinak bi ordu geroago iritsi ziren eta herria guztiz suntsitu zuten. Zer egin ez nekienez, herrira jaitsi nintzen familia aurkitzeko asmoz, baina nire etxea zegoen tokira iristean amona eta anaia txikia bakarrik ikusi nituen, ukuiluko zulo batean gordeta. Hirurak korrika mendira ihesi hasi ginen, nire begien aurrean ama nola tirokatzen zuten ikusi nuen arte. Segundo batzuez harri baten moduan gelditu nintzen baina ez zegoen beste ezer egiteko, aurrera jarraitu behar nuen nire ama maitea atzean utziz.

Bi egun pasa ziren jada arratsalde ahaztezin hartatik. Jakinarazi zigutez beste anai-arrebak bonba batek hil zituen kalean zeuden bitartean, eta aita, ama bezalaxe, tirokatu egin zuten. Mendian hogeit bat herritar bildu ginen eta Lekeitiora joatea erabaki genuen han salbu egoteko. Lekeitiora helduta, ez genuen ezer; ez dirurik, ez etxerik, ez jatekorik... Maiatzaren 5ean amona hil egin zen gripez eta anaia eta biok erabat umezurtz geratu ginen. Pare bat egunera inora joaterik ez zuten beste haur askorekin batera Santurtzira eraman gintuzten, itsasontzi handi

batean Erresuma Batura eramateko. Santurtzira iristean mediku batzuek aztertu gintuzten ea bidaiatzeko moduan ginen ikusteko. Azterketa medikuaren ondoren hexagono itxurako txarteltxo bat zintzilikatu ziguten guztioi zenbaki batekin; nirea 2841 zen.

Maiatzaren 21ean *Habana* ontzia Santurtzitik atera zen 3.000 haur inguru zituela. Bidaiak lau egun iraun zuen, lau amets gaizto; ez zegoen tokirik itsasontzian, haur guztiak negar eta botaka egiten ari ziren, gauetan ezin zenuen lo egin zure familian pentsatzen...

Southamptonko portura iristean 50 haur bidean desagertu zirela esan eta ea norbaiten faltan sumatzen genuen galdetu ziguten desagertutakoak identifikatzeko, orduantxe konturatu nintzen nire anaia txikia, Fermin, ez zegoela itsasontzian. Ordu batzuek bilatzen ibili ondoren ez genuen haren arrastorik aurkitu eta Southamptonko Portswood auzoan zegoen harrera-etxe zahar batera eramán gintuzten gure familia berriak bila etorri arte.

Bost egunez itxaron behar izan nuen familia berria etorri zen arte, Lawrencetarrak ziren. Beraz, hortik aurrera Maurice Lawrence nintzen. Lawrencetarrak Southamptongo auzo aberats batean bizi ziren, Woolstonen. Hondartza parean etxe erraldoi bat zuten, eta etxearen atzeko aldean auzoko golf zelaia. Etxe hartan nire bizitzako 20 urte pasa nituen, oso pozik, baina Euskal Herriaren eta Gernikaren falta sumatzen nuen; beraz, 1957. urtean etxera itzultzea erabaki nuen.

Itsasontzia 1957ko urriaren 26an iritsi zen Santurtzira. Bi egun geroago, azkenean, nire jaioterrira iritsi nintzen; erabat aldatua zegoen Gernika Berrira. Herria ez nuen ezagutzen, nik ikusi nuen azkeneko aldia dena txiki-txiki eginda zegoelako. Herriko ezagun batzuen etxean egon nintzen nire etxea erosteko dirua lortu nuen arte, Southamptonen egin nituen lantxoei esker aurreztu nuenarekin eta Lawrencetarrek eman zidaten diruarekin etxe ñimiño bat erosi nuen nire familiaren etxearen hondakinen gainean eraikitako etxe-bloke handian. Azkenean lortu nuen: 20 urte eta gero berriz nire etxea itzuli nintzen!

Ordutik oso ondo bizi izan naiz hemen. Orain 82 urte ditut eta Amanda izeneko neska gazte kolonbiar batek zaintzen nau. Nirekin bost urte daramatza eta euskaraz hitz egiten irakatsi diot berak ni zaintzearen truke.

...

Kaixo, Amanda naiz. Maurixia duela bi aste hil zen bihotzeko batek jota lotan zegoela, eta nik emakume gaixo haren memoriak bukatzea erabaki dut. Maurixiak bere azken esaldia idatzi eta egun batzuetara buruko min izugarriarekin esnatu zen eta ospitalera eraman nuen, han geundela bere memoriak bukatzeko eta ondoren argitaratzeko eskatu zidan bere bizitza zailari buruz denek jakin zezaten. Astebetera etxera bueltatu ginen oso ondo zegoelako, eta memorien gaiaz guztiz ahaztuta ginen. Ospitaletik itzuli eta bost egunera Maurixia siestatik esnatzera joan nintzeanean, hilda aurkitu nuen.

Agur, Maurixia, agur. Agur jasan behar izan zenituen ezbehar guztiei ero batzuei Gernika bonbardatzea bururatu zitzaielako”.

Gux

6. SAILA

PROSA

**MALEN
FRANTSEENA
ARNAIZ**

IHESALDIA ASKE

Ez dira betiko garai onenak. Argi dugu guztiok. Pertsonak etxeko giltzak baino azkarrago galtzea zer den ikasi behar izan dugu, eta normalizat hartu. Nire bizitzan, nire adineko gazte batek agurtu dezakeen pertsona kopurua baino gehiago agurtu izan dut, eta horietatik ia gehienak “Gero arte” esan gabekoak izan dira.

Gazte bat drogaz hiltzen da harrapaketa jolas horretan, batzuek goizegi eman zutelako amore. Harrapaketa jolasa drogak zure gorputza ukitzen duen lehen momentuan hasten da, baina inor ez da izaten horretaz konturatzeko gai beranduegi izan arte. Hala galdu nituen pare bat lagun, zaldiarekin jolasteko esan zietenean, zaldi okerrarekin jolasean hasi eta lasterketa galdu zutenean.

Dena ongi dabil, zer esan beharko. Batek azkar ikasten du horrelako erantzunak ematen nirea bezalako bizitza bat izan duenean. Jende ezezagunaren pena eta lastima aurpegiez nazkatzen hasten zarenean iristen dira zuregana horrelako erantzunak. Barnea sutan eduki arren, azaleratu nahi ez duzun hori guztia gordetzen ikasten duzu denborak aurrera egin ahala. Guztia kiskaliko ez duzula ziurtatzea beharrezkoa izaten da horrelakoetan, nahiz eta batzuetan, txinparta soil batek ihes eginez gero sekulako sutea sortzea oso erraza izan.

Bizi nahi dut, ahal baldin bada aske. Askok, nire bizitzak izan duen ibilbidea ikusita, ezinezkotzat joko lukete nire nahia. Nirea bezalako bizitza eraman duen bat ez dago aske bizitzeko prestatuta, noiz edo noiz entzun izan diot inori horrelakorik. Eta ez zaie arrazoi izpirik falta, baina nahiak edukitzea librea den bitartean, horrela jarraitzeko asmotan nabil, askatasunez bizitzen saiatzen.

“Me gusta ser una zorra” abesten genuen, gure errebeldiaren eta gure makarrismoaren irudia jendeari erakusteko. Gogotsu abesten genuen, beno, abestu edo oihukatu, antro haietako bolumenari jarraiki eztarriak urratu arte jarduten genuen. Iseka modura deitzen ziguten hori erridikulizatzeak boterea ematen zigula pentsatzen genuen, eta gustura bizi ginen horretan genbiltzala imajinatuta.

Beste biktima bat. Horrela esnatzen ginen ia egunero. Zaldiaren ondorioz joaten zirenez gain, zakurren ondorioz joaten zirenek ematen zuten amorrua azaldu ezin den sentsazio bat izan ohi zen. Eguneroko bihur-

tu ziren horrelako berriak nire belarrietan. Egunero beste pertsona bat. Egunero beste inozente bat. Ez nuen ulertzen, guztia hasi zen garaian, zer zen zakurrei gureganako hainbesteko boterea ematen zien hori.

“Mucha policía poca diversión”, manifestazio bakoitzean azaltzen ziren beltzen aurretik korri egiten hasi baino lehen oihukatzen genuen Eskorbutoren kantatik ateratako esaldia. Greba orokorretan, geldialdietan, mobilizazioetan... beti egoten ziren borra edo gomazko eskopetekin gure zain, eta hori ez zen inoiz ongi amaitzen. Ongi gogoratzen ditut haiek emandako borrakadek sortzen zituzten ubelduak.

Zorutzen ari naizela sentitu izan dut askotan. Zenbat aldiz sentitu izan ote dut eromena atzetik segika nuela. Zenbat jendeak lortu ote du harra-paketa jolas horretan eromenari ziria sartzea. Baina, aldi berean, zenbat izan ote dira eromenari muzin egin eta, muzin egite horretan, eromenak bete-betean harrapatu dituenak. Eromena, definizioz, gaixotasun edo buruko nahasmendu bat da. Baina zenbat pertsona hartu izan dira errotzat gizarteak inposatutakoari ez jarraitzeagatik? Zenbat dira benetan erotuta daudenak, eta zenbat dira faltsuki salatu dituztenak. Hainbat pertsona ezagutzen ditut torturatuak izan ondoren erotzat jo zituztenak. Oraindik ez dakit eromen hori egiazkoa den, ala egia kontatzeko beldur direnek egia ez azaleratzeko aitzakia bat besterik ez den. Eta ez dakit zergatik, baina iruditzen zait bigarrenak egia gehiago ezkututzen duela barnean.

“Hire inguruan esaten diren gauza guztiak entzun”, hala esan zidan behin amamak. Bi begi eta bi belarriren ordeztan, bakoitzeko beste pare batekin ibiltzea zer den ikasi behar izan nuen. Inoiz ez baitakizu nor den zure lagun, eta nor zure etsai. Horrela ez ibiltzeagatik amaitu dute askok amaitu duten bezala, jendearengan gehiegizko konfiantza izateagatik amaitu dute horrela. Konfiantza izatea ongi dago, baina neurrian, inoiz ez baitakizu nor den zure etorkizuna haren eskuetan duen salataria, zure etorkizuna jokoan jartzeko gai den salataria.

Ametsak ditut buruan, noiz edo noiz beteko direlakoan. Amestea libre den mundu honetan badakit ez direla betiko garairik onenak. Ez dira garairik onenak aske izateko, ez dira garairik onenak iritzia emateko, ez dira garairik onenak ezertarako.

Gazte bat drogaz hiltzen denean jendeak hitz egiten du, eta hitz egingo du. “Beste biktima bat” esaldia entzuten dugun bakoitzean, gure inguruan esaten diren gauza guztiak entzuten ikasten dugu, esaldi hori esaten duten hurrengo aldian zutaz hizketan ari ez direla ziurtatzeko.

Dena ongi dabilela esan izan dugu. Zer esan beharko? Zoratzen ari naitzela? Ba bai, agian zoratzen ariko naiz, baina, bizi nahi dut, ahal baldin bada aske. Izan ere, *“Mucha policía poca diversión”* dagoen gizarte honetan, nik *“Me gusta ser una zorra”* oihukatuko dut.

Ametsak ditut buruan, eta garairik onenak ez diren arren, azken finean gizaki hutsak besterik ez gara, eta “Gero arte” hori esateko aukerarik izan ez zuten horien moduan, guztiak joango gara.

Beraz, modu batera edo bestera, mundu honetatik guztiok egingo badugu ihes, zergatik ez egin ihesaldia aske?

Sugar

6. SAILA

PROSA

**MATTIN
ETXEBESTE
SANZBERRO**

ZERTZELADAK

Eguzki izpiek gogor jotzen dute atzean utzitako herria. Udazkeneko hego haizea kale hutsak orrazten ari da pintzelaren zertzeladekin. Ez da deus entzuten, isiltasuna baizik; beldurra, etsipena, amorrua arnasten da ingurunean, ezinegon sentimendu bat. Etxepearen aurrean aurkitzen naiz, hari begira, mihisearen azala oleo beltzarekin estaliz, goizeko argi izpiek kale-kantoietakako iluntasuna nola argitzen duten begira, ondikoaren eraginez sortutako hautsaren ibilbidea behatuz. Erdi erraustutako kanpandorreko kanpaien hotsak deslai utzitako herria esnatu berri du, baina kaleetan ez da mugimendua nabari, herria amesgaizto honetatik altxatu ezinik geratu da, eta jendea ihes joan da iluntasunetik eskapu. Ez dira betiko garai onenak, azken finean guretzat gurgarri zen hori kendu digute, suntsitu digute eta gainera aurpegiatzen digute guk geuk merezi izan dugula jasadakoa.

Jendea beldurtuta bizi da, gertatutakoaren ezjakintasunez. Ez dakigu zer gertatu zen, ez nola, ez zergatik. Eraso egin ziguten eta eraso egin zioten gure herriari. Etxe hondoratuak, etorbide osoak suntsituta, burdin, harri eta egur pilak, herria etxerik gabe, kalerik gabe, zubirik gabe... Gure oroi-tzapenak hondakin artean zokoratuta geratu dira, zeharo abandonatuta. Tristeia da maite duzun eta sortu duzun hori une batetik bestera kentzen dizutenean, gure arbasoek sortutakoa eta gure ondorengoentzat zen hori ausikirik gabe ebastea. Halaxe izan zen bada, une batetik bestera gure bizia zen hura lapurtu ziguten, maite genuena kendu ziguten; zertarako? Beraien entretenimendurako. Hainbestekoa izan zen jasadakoa

etsipena, jendeak alde egin zuen bere herria sugar artean bakardadean utzita. Herriak herritarren laguntza behar zuen, baina euren buruak salbatzeko ihes egiten saiatu ziren.

Sugar artean utzitako herria arestian zorionez bizi zen, haurren algara artean. Herrixka txiki eta polita zen Gernika, euskaldunen askatasunaren zentroa. Oparotasunean bizi ginen, bakoitza bere ardurapean, lagun artean, familiaren berotasunean, baina, bat-batean, hori dena kendu digute. Arratsalde hura oso nahaspilatsua izan zen, eztandak alde guztietatik, kea, garrasiak, sirenak, oihuak, erorikoak... denetik bizi eta jasan izan behar genuen, eta guk maitatzen genuen hura suntsitu egin zuten errauts bihurtu arte.

Astelehen eder hartako arratsaldean herritar guztiak merkatuan ginen. Egundoko eguraldia egiten zuen, eguzkia, ostarterik gabe, haize fresko batez lagundurik. Herriko merkatua jendez betea zegoen, gazteak, helduak, gurasoak, aitona-amonak... adin guztietakoak zeuden salerosketan. Bakoitza bere beharren eta premien baitan erosketa egiten ari zen, herriko ezagun eta kideekin solasean. Hotsean, laurak eta hogeia aldera, hegazkin txiki eta arin bat igaro zen zerutik, ez genekien zer gertatzen ari zen, eta jendea ikaritzen hasi zen. Lasaitasuna atzean utziz, herritarrak korrika batean hasi ziren, batzuk haurrak aurkitu nahian, besteak ahal zuten modura etxerako bidean ahalik eta bizkorren. Baina hegazkina zerua igarotzen ari zela, sei lehergailu askatu zituen zerutik gure herri maitatua lehertzeko asmotan. Gero eta gertuago ikusten genituen lehergailuak, eta berehalako baten iritsi zirenean, lehen leherketak gertatu ziren. Oihuak eta garrasiak besterik ez ziren entzuten kaleetan, eta bazirudien lehergailu horien eztanda ondoren amesgaizto honen amaiera zela, abisu bat edota gaizki ulertu edo nahaste bat zela. Kaleetan urduritasuna eta beldurra nabaritzen zen, familiako kideak falta, haurrak bilatzen ari ziren gurasoak... eta arnasarik hartzeko unerik utzi gabe ere, sirenen hotsek amesgaizto haren jarraipenaz ohartarazi zituzten.

Sirena hotsen laguntzarekin, hiruzpalau hegazkinek haien partidari hasiera eman zioten. Txikiak baino bizkorrak ziren, eta kanpotarrak zirela esango nuke, ez baitira hemengoek berdinak. Ez genekien zergatik ari zen gertatzen, baina une hartan ez zieten pentsamenduei kasurik egiten eta ez zuten denbora pentsatzen galtzen, ez baitzegoen horretarako astirik. Geroago, herria ezerezteko bidean zegoen, eta jendea ez zen ka-

lean ikusten. Denak ezkutaturik ginen, ihes egiteko asmoarekin, ikaraz josiak, bizia galduko zuen hurrengo norbera izan zitekeelako pentsamendua burutik ezin kendurik.

Herria suntsituta zegoen, etxeak eta eraikinak pusketa eginak, errauts eta hondakin artean. Kaleak hautsez eta kez josita zeuden, izan ere, leherketen ondorioz edo, herria sugar artean erretzen hasi zen. Inork ez zuen ikusi nola hasi zen erretzen lehenengo etxea, erasotzaileek kontu handia izan zuten inork ikus ez zezan egiten zuten hori, eta orduan hegazkin bat iritsi eta denok aterpeetan sartu gintuzten. Ezkutatuta geunden lekutik hegazkina entzuten genuen herriaren beste mutur batean. Hainbat galdera eta erantzun nahasi genituen buruan, eta aterpeetan ginen bitartean, ezinegona nabaritzen zen, momentu batetik bestera bakoitzaren aurrean lehergailu bat lehertzeko aukera baitzegoen. Denak aterpeetan sartuta ginenean, miliziano bidoidunen taldeak igaro ziren kaleetatik. Uste zuten inork ez zituela ikusiko, baina denok ikusi genituen gasolina botatzen hasi zirela erretzen hasiberriak ziren etxeetara. Horrela, une batetik bestera, herria sugar artean azaltzen da, eta hamar edo hamabost minutu ostean, herriko ia etxe guztiak suak hartuak zituen.

Sugarrak piztu eta indartzen zituzten. Herriari egindako kalteak handia-gotu nahi zituzten, nahikoa egingo ez baligute bezala. Eraikin bat ukitu

gabe edota osorik bazegoen, ezantza isuri eta etxeari su ematen zioten, herritarrak etxerik gabe geratzeko. Hiritarrek ezin genuen ezer egin, beldurpean, txoko ilun batean ezkutaturik, babesik gabe, ausardiarik gabe. Ausardia, jendea ausarta da. Milizianoak ere ausartak dira; hegazkinekin herria suntsitu, herritarrak zapuztu, lagunik gabe utzi, haurrik gabe, gurasorik gabe... Guretzat bizitza zen, suntsitu eta erre, eta eskuak zikindu gabe alde egin gu suntsipenean itotzen utzita.

Sua, kea, hautsa, hondakina, ausiabartza... Herriak herri bat izateari utzi dio, ez dago herririk herria izateko. Ez dago eraikinik, ez kalerik, ez iturririk. Ez dago ez bizilagunik, ez lagunik, ez familiarik. Hemen ez da arimarik geratu. Hondakin ketsuz estalitako kaletatik sartzen gara. Zirrara eragiten du heriozko isiltasun honek. Amiltzen ari den paretaren batek burua jirarazten digu. Baina ez ahotsik, ez bizirik, ez tirorik. Ez zuriak, ez gorriak. Hemen ez da inor geratzen.

Ez da inor geratzen; egun hartako hildakoen gorpuak besterik, suntsitutako etxeen arrastoak besterik, ezer gabe geratu diren arimak bakarrik... Kaleetan zehar arimak noraezean, haien gorpuei begira. Inork ez ditu hilotz haiek agurtu, zabor artean usteltzen geratu dira. Ez dago inor gorpu horiek omentzeko, ez dago deus omentzeko. Kaleetan zehar, tristura nabari da, besterik ez, tristura bakarrik. Eraikinen harrizko pareta eroriak zeharkatzen, hildakoen gorpuak saihesten, nire buruko pentsamenduei birak ematen.

Etxepearen aurrean aurkitzen naiz, hari begira, mihisearen azala oleo beltzarekin estaliz. Gertatutakoa azaldu nahi dut, jendeak gertatu dena jakitea nahi dut, gure herriari eta herritarrei nolako errespetua diguten islatu nahi dut, etxepearen aurrean, gertatutakoa kolore ilunez deskribatu. Ez dago besterik iluntasuna baizik. Gure herriko biztanleen herena kale hauetan espetxeraturik geratu da, bere gorpuei begira. Gure herria, berriz, bere osotasunean hil da. Hori irudikatzea zaila da, gertaera asko, une asko, egoera asko, askotariko sentimenduak... Gertatutakoa jasanezina da, eta pintzelaren leuntasunarekin Gernikako sarraskia irudikatuko dut zertzeladaz zertzelada.

OIARTZUNGO XXXIV.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2021**

POESIA

3. SAILA

POESIA

**AITOR
AGIRRE
GONZALEZ**

BELDURRA

Mendian nago amildegi batean
beldurra daukat
eta bakarrik sentitzen naiz.
Mugan nago.

Mendian nago amildegi batean
beldurra daukat
eta ez naiz ausartzen begiratzera.

Mendian nago amildegi batean
beldurra daukat
eta ezin naiz mugitu.

Nire ustez beranduegi da,
hementxe egongo naiz betiko
lagunik gabe,
ezer gabe.

Ezingo naiz atera,
zer egingo dut...
Ez dakit.

Denak ikusten ditut
beste aldean
pozik eta alai
nigan pentsatu gabe.

Bat-batean zu ikusi zaitut
zubi bat egiten
ausardiaz betea
beldurrik gabe.

Niretzat egin duzu
maitasun guztiz
eta gainera
atera egin nauzu.

Orain ez daukat
beldurrik,
orain ez nago
bakarrik,
zurekin nago
ausardiaz betea.
Zugatik ez balitz
hortxe egongo nintzen
tristuraz gordea.

Begi beltz

3. SAILA

POESIA

**LAIENE
CASTELLANO
OTEGI**

MUNDUKO EZBERDINTASUNA

Ez da ezer guria
ari du haizea eta euria.

Ez da ezer guria
etxe askotan dago
ugari gosia.

Ez da ezer guria
askok ez dute
ezta etxia.

Ez da ezer guria
nola bana genezake
dagoen janaria.

Ez da ezer guria
denon esku dago
geratzea pobrezia.

Ez da ezer guria
partekatzen jakin behar da
dagoen guztia.

Ez da ezer guria
denok egingo bagenu
norbere ahalegina.

Ez da ezer guria
ea behingoz ateratzen den
eguzkia.

Ez da ezer guria,
baina aiiii,
guk daukagu guk, suertia.

lzarxooo

3. SAILA

POESIA

**MIREIA
SAGARRA
MARTIN**

DENBORA

Zer da denbora?
Minutuak, segundoak,
orduak...
Baina ni ez naiz horretaz ari.
Denborak jendea aldatzen du,
“DENBORA”.
Zure aitona-amonekin pasa duzun
denbora
edo lagun batekin pasa duzun
denbora.
Baina zer da denbora?
Gauetan ezin loak hartu
pasa duzun denbora.
Batzuetan mingarria
besteetan pozgarria,
begira ze hitz arraroa
eta polita den
denbora.

Gau ilun
eta beltz batean,
izarren eta lainoen artean
ilargi betea ikusten duzu.
Afaltzera sartzen zara etxera,
zure familiaren ondora
eta zure gurasoek egin duten
oilasko errea jaten duzuen bitartean,
barre eta algara.
Orduan konturatzen zara zer den
DENBORA

Begira ze opari polita den
maite duzun norbaiti zure
denbora oparitzea.

Izarra

4. SAILA

POESIA

**EKHI
ARIZMENDI
TEILETXEA**

NIRE AMETSETAN

Nire ametsetan belardi batean nago.
Loreek belardia hainbat kolorez janzten dute:
gorriz, horiz, morez, zuriz...
Imajina daitezkeen kolore guztietakoak daude.
Baina denaren erdian zu zaude.
Zu, hain polit, hain eder, hain perfektu.
Zu, hain natural, beti besteei laguntzeko prest.

Baina zu, perfektua izanik, triste zaude.
Baina zuk, perfektua izanik, ezin duzu pozik bizi.
Zure arima inguratzen duen itzal horrek
ez du atzera egin nahi.
Zure bihotza preso daukan tristura horrek
ez dizu bizitzen uzten.
Eta poliki-poliki desagertzen zoaz,
tristura zure bihotza jaten ari da,
eta itzalek zure arima itotzen dute.

Horregatik, zu salbatzeko, lore baten bila hasten naiz.
Zuk merezi duzun lorearen bila.
Lore perfektuaren bila.
Bilatzen eta bilatzen pasatzen dut eguna,
belardian dauden lore guztiak erakusten dizkizut,
baina ez dut aurkitu zuk merezi duzun lorea.
Edo agian bai, arrosa bat.
Arrosa gorri, handi eta eder bat.
Arantzaz beteriko arrosa gorri, handi eta eder bat.

Orduan ohartzen naiz
zu zarela belardiko lorerik politena, zu zarela arrosa,
arantzaz beteriko arrosa hori.
Orduan arantza horiei heltzen diet,
eta zure tristura eta itzal guztiak neureganatzen ditut.
Eta tristurak nire bihotza jaten duen bitartean
eta itzalek nire arima itotzen duten bitartean,
zurekin oroitzen naiz,
eta irribarre bat margotzen da nire ezpain hil eta hotzetan.

4. SAILA

POESIA

**JOANE
IRIGOIEN
ETXEBESTE**

IZAN NAHIKO NUKE

Txori izan nahiko nuke,
zeru zabalean hegalak zabaldu
eta libre hegan egin ahal izateko.

Eguzki izan nahiko nuke,
ateratzen naizen bakoitzean
jendearen eguna pozteko boterea edukitzeko.

Ilargi izan nahiko nuke,
gau guztia ilunpeko argi txikiei
eta horiek argitzen dituzten kaleei begira pasatzeko.

Argi izan nahiko nuke,
imajina ezinak diren lekuetara iritsi ahal izateko
eta lekua pizteko boterea edukitzeko.

Airea izan nahiko nuke,
bizitzeko beharrezko
eta jarraitzeko nahitaezko izateko.

Izar uso izan nahiko nuke,
desio txikiak betetzeko
eta gau hotzak argitzeko.

Hitza izan nahiko nuke,
nire zati bakoitzaren esanahia
eta atzean ezkutatzen den istorioa
den bezala adierazteko gai izateko.

Baina batez ere,
ni
izan nahiko nuke,
egoera puruan, ezkutatu gabe.
Izan nahiko nukeen guztiaren gainetik,
norbera dena izatea baita zailena.

Joir

4. SAILA

POESIA

**ILARGI
ZIAURRITZ
OLAZIREGI**

IHESI

Lau urte dira
egin nuela aldaketa
nire herritik ihes
egin nuen eta.

Egunak eman genituen
gerratik ihesi,
itsasoaren erdian,
ezin nuen etsi.

Emakumeak, gizonak,
umeak hemen eta han.
Hogei bat lagun geunden
txalupa txiki batean.

Denok genuen
beldurra,
hotza,
gosea...

Denok geunden triste
ez genekien deus gure familiez
abandonatuta utzi genituen
horregatik ginen minez.

Burumakur nengoen
itsasontzi bat ikusi nuen arte,
segituan altxa nuen burua
baita gorputza ere.

Denok pozik
oihuka eta garrasika
denok itxaropenez
itsasontziari deika.

Gure esperantza,
gure salbazioa
gure bizitza berrirako sarrera.

Mehatxu eta irain,
jendeak ez ninduen beraiekin nahi.

Baina pertsona talde
baten laguntzaz
egin nuen
aurrera adorez.

Beraiek eman zidaten
behar nuen babes,
eman zidaten
janaria, aterpea eta lanabesa.

Lau urte hauetan eraldatu dut
nire bizitza,
azkenean lortu dut ahaztea
gure esperantza txikia mugatzen zuen hesia,
gure itsasontzia ia ondoratu zuen
itsasoko ur gazia.

Baina faltan sumatzen dut
nire familia
hau ez baita
nire txikitako habia.

Aske

5. SAILA

POESIA

**JURGI
ARBELAITZ
GURIDI**

GU GEU, GEU GU

Zer da, bada;
Ez egonkortasunaren aurrean baliatzen duzuna?
Ongizatea izaten lagunduko dizuna?
Gure akatsak onartzeko baliatzen duguna?
Ez, lagun, ez da aitorten gutuna.

Zer da, bada;
Bizitza guztian izango dugun bidelagunik onena?
Lasaitasuna dakarrena?
Agian gure barneko galderak erantzungo dituen?
Ez, lagun, ez da diru zekena.

Zer da, bada;
Trebea al da, erantzunik gabeko galderak erantzuten?
Gizarte honetako akats handienak antzematen?
Edota aurrerapenak azpimarratzen?
Ez, lagun, ez da Wikipedia, erantzun hau ez da azaltzen Goog(e)len.

Zer da, bada;
Gure lagun birakaria?
Gurekin daramagun, edo berarekin garamatzen lagun jostaria?
Batzuetan korapilatsua, non badirudien katuaren haria?
Ez, lagun, ez da Gabonetako danbolin usaingarria.

Zer da, bada;
Zure inguruan dena daki, zure inguruan ia dena da.
Batuetan lan egitea kostatzen zaio.
Bestetan, ordea, benetan trebea da.
Ez, lagun, ez dira zure datuak.

Zer da, bada;
Arazoak ekar diezazkizuke.
Onurak ere ekar ditzake.
Batuetan bai, baina beste batuetan ez dago zure menpe.
Ez, lagun, ez da zure mugikorra.

Zer da, bada;
Bada zu zeu zara.
Edo ez zara zu?
Hori zuk zeuk erabaki dezakezu.
Burua erabiltzeko duzu, dugu.

Zer da, bada;
Zure erabakiak baldintzatzen dituen.
Zurekin doana, zure zati bat dena.
Erabileraren araberakoak dira ondorioak.
Bai, lagun, zu zeu zara, zure pentsamendua, zure ideologia.
Ez itzazu sekula galdu!

5. SAILA

POESIA

UNAI
WOLFRAM
RECALT

MUSIKAZ SORTUZ GERO...

Ametsen artean nago
inoiz baino askeago
irteteko presarik gabe
egia baino urrutiago

Do, zu zara politena
denetan indartsuena
pentsamenduak haustean
puskak biltzen dituen

Re, hizkien artean galduta
tinta beltzean sartuta
soinudun zebra-bidean
egun batez sortuta

Mi, bakea sortzen duena
harietako soinu gardena
pentsamenduzko gazteluen
printzesa eder eta lerdena

Fa, beldurraren bakea
txoria bezain askea
zure sorrera ahaztuta
baina zu beti gaztea

Sol, argizko iluntasuna
gaixoen arteko osasuna
hiriko soinu guztiak
isiltzeko gaitasuna

La, denon hizkuntza
pentsamenduen hezkuntza
zu beti aingeru gisa
behar dudanean laguntza

Si, pentsamenduetan murgilduz
arimetan sakonduz
“arima nauta” gisa
unibertsoa osatuz

Zazpi hitzez sortu
hamalau hizkiz lortu
do re mi fa sol la si
mundu hotz hau berotu

Egunabarrak bero
ilunsentiak espero
maite dugun guztia
musikaz sortuz gero...

Dom

6. SAILA

POESIA

LOHIZUNE
TELLETXEA
DELGADO

BILHUTSIK

Babesleikutik kalera atera,
eta biluzi.
Osatzen eta hausten zaituztenekin biluzi:
bildu eta hustu.
Batzuetan biltzen saiatzen zara,
biltzen zu zaren hori,
biltzen “zu” osatzen duten puxka ñimiño guztiak sakabana ez daitezen,
biltzen puxka bat bera ere lapur ez diezazuten,
zaren horri eusten saiatzen zara,
baina husten zara,
husten zaituzte,
husten eta hausten zaituzte.
Zure gorputzeko atal guztiak ukitzen dituzte
arakatzen dute zure barrena
hatza barren-barreneraino sartzen dizute,
moztu gabeko azazkalekin gainera.
Zer-nolako mina eman diezaioke gorputz batek beste bati,
bildutako gorputz batek hustutako bati,
gehiago hustu dezake,
hutsaren hurrengo bilakatzeraino.
Hutsaren hurrengo zara,
bildutako gorputzetik ez duzu deus,

Lohelgundia
1902
24

gorputz biluzi batetik ez duzu deus,
ez zaitu deusek biltzen,
hutsaren hurrengo zara.
Harramazkaz duzu azala,
baina ikusezinak diren harramazkaz,
ikusezinak diren arrakalaz:
hustuta, hautsita.

Zuri begira ari dira begi itzaliak.
Eta sartzen zara begi horietan barrena,
arakatzen duzu zarena,
eta hautsita zegoen puzzlea osatzeko puxka bat aurkitzen duzu,
puxka ñimiño bat,
harramazkarik gabeko puxka bat.
Kontu handiz hartzen duzu,
kontu handiz biltzen duzu zure baitara,
hustetik biltzera zoaz,
biluztera.

Hegoalde

6. SAILA

POESIA

**ANE
GARMENDIA
IRASTORZA**

ERABAKIAK

Ilun dago dena.
Ez dut azken argi-izpia ikusi nuen unea oroitzen.
Kaxa baten barruan nago
eta ez dut askatasuna usaintzen.

Lau pareta besterik ez daude.
Milaka galdera marraztuak dituzten lau paretaren artean nago.
Ez dakit zer nahi dudan,
ez dakit zer dudan nahiago.

Hegan egiteko erabakia hartu nahi nuke, bai,
hegoak izango banitu.
Eta nola egin zerura heltzeko,
kaxaren sabaia ere ezin badut ukitu.

Erantzun gabeko galderak irakurtzen nabil.
Hori da lau pareta hauetatik irteteko modu bakarra,
bizitzeko arnasa hartzea bezala baita
erantzunak bilatzeko beharra.

Erantzunak jaso eta kaxa uztea,
horrela da aurrerantzean datorrena,
jarraitu beharreko bidaia
idatzita dagoen liburuaren jarraipena.

Zer izango naizen jakin gabe,
habia uztear dagoen txoria naiz.
Ez dakit zer egin nahi dudan ere
baina nor izango naizen galdetzen didate maiz.

Txoria izatearekin nahikoa ez balitz bezala,
etorkizuna eskuetan izango banu bezala,
ez dakit nor izango naizen,
beraz bizitzak nahi duen lekura eraman nazala.

Horregatik, ostikoz kaxa apurtuko dut,
nire bizitza eraikitzeko saiakeraren alde,
plastikozko hegoak jantzi eta hegan eginez
utzi dudan habia zein den ahaztu gabe.

Txoria

W

6. SAILA

POESIA

**MAREN
AGINAGA
BOTE**

ZU

Eta zein polita zauden
beldurrik ez duzunean.
Zu zeu zarenean.
Barre eta irribarre
egiten duzun bakoitzean
eta lotsarik gabe
dantzatzen duzunean.
Besteek esango dutenari
garrantzirik ematen ez diozunean.
Zein polita
zu zoriontsu ikustea,
eta zure argia
besteei partekatzen diguzunean.
Zein polita
urruti egon arren
alboan zaudela sentitzea
eta erortzen naizen bakoitzean
eskua emateko
hor egongo zarela jakitea.

Bidea zaila izan arren
zarena izatera iritsi zarelako
eta zure orbainez
harro sentituz
aurrera egiteko
gai izan zarelako.
Hasiara batetik
zuregan ikusi nuen magia
ateratzeko gai izan zarelako.

Taxus

Antolatzailea:
Euskara Batzordea

OIARTZUNGO
UDALA