

OIARTZUNGO XXXIII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2020**

© Oiartzungo Udala

Lege gordailua:

Fotokonposaketa eta inprimaketa: Leitzaran Grafikak S.L.

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2020**

ezina egina

Elizaren hogeita hiru metroko hormek bildu dute 2020ko sari-banaketan. Harako bidean, Sebastian Mendibururen harrizko irudiaren ondotik pasatu gara, eta, plazan, Mendiburu kalea hartu dugu ate nagusirako eskailerak gainditu baino lehen. Aurtengo ekitaldian, banan-banan igo dira aldarera Mikel, Jare, Aitor, Garoa, Ane E. E., Aiora, Iraia, Dana-Hua, Ilargi, Unax, Martina, Malen F., Malen E., Eñaut, Ane E. G., Maddi, Mar- kel, Iruri, Mattin, Ane G. eta Alazne.

Euskal-Erria aldizkariak honako eskaera hau egin zuen 1881ean: *Bada garaia hautsa harrotu eta beste hizkuntzetako idazleei egiten zaizkien moduko omenaldiak euskal idazleei ere egiteko; ospakizunak, literatura-lehiaketak... antolatu behar dira. Izan ere, XIX. mendean ia dena galdurik –foruak eta legeak indargabetuta, debekuak, zigorrak, euskara atzeraka etengabe...– herri-gogoa literatura-adierazpenetara lerratu zuten; Zazpiak Bat aldarri, hizkuntzan eta kulturari ikusi zuten denen arteko lokarri eta izatearen euskarri.*

Euskal-Erria aldizkaria Jose Manterola donostiarrak sortu zuen 1880an. Aurkezpen-idatziak zioenez, zazpi herrialdeetako hizkuntza eta kultura biltzea eta zabaltzea zuen helburu. Aldizkariaren 1881eko iraileko alean, ekimen bat proposatu zuten hurrengo urterako: Aita Mendiburu omen-tzea haren heriotzaren mendeurrenean. Omenaldia egiteko tokia Oiar-tzun behar zuen, huraxe baitzen *Mendibururen, Zizeron euskaldunaren, sorlekua*. Artikulu horren arabera, Sebastian Mendiburu *hizlari bikaina zen eta euskal idazle dotoreena eta emankorra*. Horiek horrela, 1882ko uztaileko hiru egunetan, jarduera eta saio hauek izan ziren: meza nagusia, prozesioa, bertsolariak, pilota-partidak, bazkaria, dantzak, musika-banden saioa eta gaueko su-festa, besteak beste. Oiarzungo eta Gipuzkoako agintariek hartu zuten parte omenaldi horretan eta, haiekin batera, hainbat idazlek, eskultorek, margolarik eta musikaririk.

Gaur egun herri-sarreran dagoen Mendibururen eskultura oraindik eraiki gabe zegoen: gerora erbestera beharko zuen Rafael Pikabeak eginarazi zuen, 1922an. Harrizko irudi horri lore-eskaintza egin zioten neska-mutiko oiartzuarrek bigarren mendeurrenean, 1982an, alegia. Urte horretan, Altza Txikin, jaiotetxean, oroitarri bat jarri zuten, Euskaltzaindia herrian bildu zen eta argitaratu gabeko Mendibururen lanak jendaurrean aurkeztu zituzten.

XVIII. mendean Espainiak eta Frantziak beren hizkuntzen aldeko politika zorroztu egin zuten, gainerakoen erabilera espresuki debekatuz, ukatuz, baztertuz eta zigortuz. Giro horretan jardun zuten Manuel Larramendik eta Mendiburuk berak ere. Oiartzuarraren idazlan ezagunenak Larramendiren hitzaurrea du, eta hor idazle andoaindarrak Mendibururen lana eta idazkera goraiatzeaz gain –*Gaiak berak ezti du, ta alderdi guzietatik ezti dario; eta harrezaz hitz egiteko ez da munduan gure euskera bezain hizkuntza itsaskorrago, eztiago, gozoagorik; ta egia honen ikusbidea zure liburu hau izango da.*–, gogor jotzen du hizkuntza nolnahi ibiltzen duten sermolari axolagabeen aurka: *badarasate pulpitan hitzera nahasi bat, behin erdera, behin latinera, guzia lerdatur, zikindua, barautsua, zeinean dirudien igo dirala gain hartara entzule guzien burla egitera; ta harritu ohi naiz, nola asko ta asko, bultzaka, ordu gaiztoan haientzat, botatze ez dituzten handikan behera*. Larramendi jo eta su aritu zen euskara gutxien zutenen kontra, eta haren eraginez loratu ziren euskaltzaletasuna eta euskal literatura Hegoaldean. Ezina egina erakutsi zuen.

Pandemiak behartu gaitu aurten elizaren gerizan elkartzera, udaletxeko edukiera txikiagoa izaki. Ez dakit ez ote den izan gure historiaren metafora bat. Izan ere, mendez mende, aginduz agindu, dekretuz dekretu, administrazio zibilaren edukieran euskarak ez du tokirik izan –*que se extingan los diferentes idiomas de que se usa en esos dominios, y sólo se hable el castellano* (1770)–, –*Nos écoles au Pays Basque ont particulièrement*

rement pour objet de substituer la langue française au basque. (1846)—, ez argitalpenetan (1766), ez eskolan (1768), ez kontabilitate-liburuetan (1772), ez aktetan (1794), ez antzerkian (1801), ez eskritura publikoetan (1862), ez hizkuntza batek bizirauteko ezinbesteko duen inolako esparrutan. Elizan, berriz, bestelako interesak nagusitu izan dira han eta hemen aldiari-aldiari, elebakarra zen gehiengoari doktrina eman behar baitzitzaien: *que para el ejercicio de la cura de almas en la villa de Aoiz es preciso requisito que el que haya de obtenerla esté instruido en el idioma bascongado y, en consecuencia, mandamos a dicho don Francisco Antonio de Rocafort que, dentro de ocho días comparezca a ser examinado en aquel idioma ante los examinadores* (1790). Mendiburu, Larramendi, Kardaberaz... euskarak ekosistema jaso bakarria izan du luzaroan, arnasbide ia bakarria itoko ez bazen.

XXI. mendean gaude, eta garaiari dagozkion atakak gainditu beharoko ditugu molde berriak erabilia. Ziur naiz orain arte izan den bezala izango dela aurrerantzean ere. Gure haur eta gazteen sorkuntza hauek bidea egiten lagunduko dute.

JOSU DELGADO ROZAS
Euskara zinegotzia

Oiartzungo Xabier Lete Prosa eta Poesia Lehiaketaren 2020ko saridunak

2020ko 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 (Euskara Zinegotzia).

Idazkaria: Aitziber Arnaiz Garmendia (Euskara teknikaria)

Zuzenketak: Arkaitz Goikoetxea Arriola

Ilustrazioak: Ane Narbarte Lasak sari banaketa ekitaldian zuzenean marraztutako irudiak.

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

2020ko saridunak

SAILA	MAILA	PROSA	POESIA
1. SAILA	LH3	MIKEL CASTRO LIZASO <i>Liburuen mundua</i>	
		JARE ZIAURRITZ OLAZIREGI <i>Irakurri dudan liburua</i>	
2. SAILA	LH4	AITOR AGIRRE GONZALEZ <i>Jainkoen borroka</i>	
		GAROA KORTA GUERRA <i>Tran tran otsoa</i>	
3. SAILA	LH5-6	ANE ETXEBESTE EIZAGIRRE <i>Urbeltz basoko abenturak</i>	EÑAUT ITURAIN UGARTEMENDIA <i>Haizea</i>
		AIORA ZALDUA ELIZETXEA <i>Mundu mapa</i>	ANE ELIZETXEA GARCIA <i>Ni</i>
4. SAILA	DBH1-2	IRAIA ZAPIRAIN OLASAGASTI <i>Udazkena</i>	MADDI IRADI BELOKI <i>Gauaren iluntasunean</i>
		DANA-HUA ELIZETXEA CASTIÑEYRA <i>Zetazko hegoak</i>	MARKEL VARGAS GARCIA <i>Erortzea</i>
5. SAILA	DBH3-4	UNAX LANDA DE MARCOS <i>Gordelekua babes</i>	MATTIN ETXEBESTE SANZBERRO <i>Amets bat</i>
		MARTINA ZABALO ARRANZ <i>Liburu gorria</i>	ANE GARMENDIA IRASTORZA <i>Desio bat</i>
6. SAILA	16-18 urte	MALEN FRANTSESENA ARNAIZ <i>Jo naute, hil arte</i>	MALEN ELIZASU MANTEROLA <i>(H)iltzatuta</i>
		MALEN ELIZASU MANTEROLA <i>Hostoak ere beldur dira</i>	ALAZNE ELGARRESTA ISASA <i>Izarrak</i>

PROSA / AIPAMEN BEREZIA

4. SAILA – DBH1-2

ILARGI ZIAURRITZ OLAZIREGI – *Bost laguntxoak*

POESIA / AIPAMEN BEREZIA

4. SAILA – DBH1-2

IRURI ETXEBESTE ESNAOLA – *Mugimendu*

aurkibidea

PROSA

Liburuen mundua	16
Irakurri dudan liburua	18
Jainkoen borroka	20
Tran tran otsoa	22
Urbeltz basoko abenturak	24
Mundu mapa	28
Udazkena	31
Zetazko egoak	34
Bost laguntxoak	37
Gordelekua babes	40
Liburu gorria	46
Jo naute, hil arte	49
Hostoak ere beldur dira	54

POESIA

Haizea	58
Ni	60
Gauaren iluntasunean	62
Erortzea	64
Mugimendu	67
Amets bat	70
Desio bat	72
(H)iltzatuta	74
Izarrak	76

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2020**

PROSA

1. SAILA

PROSA

MIKEL
CASTRO
LIZASO

LIBURUEN MUNDUA

Egun batean garaje batean bi anai-arreba jolastu eta jolastu ari ziren.

Halako batean makina bat ikusi zuten eta sartu egin ziren.

Alainek botoi bati eman zion, “ziunnnnnx”, eta liburuen mundura joan ziren!

Handik liburu guztiak hartu zituzten eta denda bat antolatzea pentsatu zuten.

Eta hori egin zuten.

Baina denek liburu berdina nahi zuten Prosa eta Poesiaren liburua.

Azkenean, kopia pila bat egitea bururatu zitzairen eta denak poz-pozik joan ziren etxera.

Eta katu katu, ipuina bukatu.

—
PIT

1. SAILA

PROSA

**JARE
ZIAURRITZ
OLAZIREGI**

IRAKURRI DUDAN LIBURUA

Arratsalde batean, gaua sartzen ari zela, Irene izeneko neska bat bere etxean zegoen liburu bat irakurtzen. Liburua asko gustatu zitzaion eta gelakideei erakustea pentsatu zuen.

Biharamunean esnatu, jantzi, gosaldu, hortzak garbitu eta horrela esan zuen:

– Prest nago, ama!

Beraien autoa oso azkarra zen eta segituan iritsi ziren ikastolara.

Bere gelakoek liburua irakurri gabe esan zioten liburua oso itsusia zela eta negarrez iritsi zen etxera. Hainbeste negar egin zuen, liburuak bizitza hartu baitzuen, eta haserre, horrela esan zuen:

– Ez egin kasu horiei, ideia bat emango dizut. Greba egingo dugu liburutegiko liburuen artean.

Irenek 9 urte zituen. Orduan, nahi zituen liburuak hartu zituen liburutegitik. Liburu hori liburutegikoa zen eta liburutegiko liburuen artean greba egitea proposatu zuten. Baina ez zen berak pentsatu bezala atera. Liburua mutiko batek hartu zuen eta bata besteari pasatzen hasi ziren.

Orduan, Ireneri barkamena eske joan ziren denak.

Horrela bazan ala ez bazan, sar dadila kalabazan, eta atera dadila Oiarzungo plazan.

Bixkor

2. SAILA

PROSA

**AITOR
AGIRRE
GONZALEZ**

JAINKOEN BORROKA

Antzina-antzina bazeunden Jainko batzuk.

Zeus oso-oso haserre bizi zen, Ateneak beti arrazoi zeukan, Ra oso maltzurra zen eta Jupiter oso serioa.

Egun batean Zeusek euria nahi zuen eta Rak, berriz, eguzkia. Orduan borrokan hasi ziren. Ondoren Rak maltzurkeria bat pentsatu zuen:

- Zeus, zer iruditzen zaizu tratu bat egiten badugu?
- Bale –erantzun zuen Zeusek -. Ze tratu?
- Ba... beti eguzkia egitea eta tarteka utziko dizut euria egin dezan.
- Bale! –erantzun zuen Zeusek.

Orduan Zeusek zerbait susmatu zuen eta Atenearengana joan zen:

- Atenea, Rak esan dit ea tratu bat egin nahi dudan.
- Ze tratu? –erantzun zuen Ateneak.
- Ba, beti eguzkia egitea eta tarteka utziko didala euria egin dezan.
- Eta zer erantzun diozu?
- Baietz!
- OOOOOO! –erantzun zuen Ateneak.

Atenea konturatu zen Rak Zeusi esan ziola BETI EGUZKIA! Orduan, Ra Jupiterrengana joan zen eta mundu osoan jotzen hasi zen. Eguzkia mundu osoan jotzen hasi zen eta Zeus Jupiterrengana joan zen eta Jupiterrek esan zion:

- Ezin duzu bakarrik sartu barruan... Ze Jainko dagoen barruan asmatzen baduzu, sartu zaitezke.
- Ra -esan zuen Zeusek.
- Sartu zaitezke!

Orduan Zeus sartu egin zen eta Rari tximista bat bota zion. Tximista hori magikoa zen eta Ra atxilotu egin zuten Egipton. Horregatik Egipton eguzki asko egiten du eta Zeusek batzuetan Rari uzten zion eguzkia egin zezan. Hori dela eta, eguraldi normaletara iritsi gara gaur egun.

2. SAILA

PROSA

**GAROA
KORTA
GUERRA**

TRAN TRAN OTSOA

Bazen behin Aiako Harrian bizi zen otso talde bat. Bizirik irauteko egunero-egunero ehizara joan behar izaten zuten. Egun batzuetan amak joaten ziren eta beste egun batzuetan aitak, baina otsokumeek ehizan ikas zezaten, egunero joan behar izaten zuten. Bazen talde hartan bere familiarekin bizi zen otsokume bat, Tran Tran zuen izena eta ez zitzaion batere gustatzen ehizara joatea. Tran Tranek kantatzea eta loreak landatzea zuen gustuko.

Baina bere gurasoek ez zioten uzten loreak landatzen eta zaintzen, eta askoz gutxiago kantatzen. Tran Tranek gustuko izan ez arren, amak eta aitak egunero esnatzen zuten ehizara joan zedin. Tran Tranek behin eta berriro esaten zien ez zela hainbesterako berak abestu nahi izatea, baina alferrik zen, gurasoek ez zioten berak esandakoari kasurik egiten eta goi-zero-goizero ehizara eramaten zuten gogoz kontra.

Baina egun batean, gurasoak ez ziren esnatzera etorri. Tran Tran, harriturik, gurasoen bila abiatu zen eta topatu zituenean konturatu zen gaixorik zeudela. Bere anaia ari zen zaintzen eta Tran Tranek, egoera aprobetxatuz, ihes egin zuen. Mendi tontorrera iritsi zenean, gurasoek agintzen ez ziotela aprobetxatuz, berak nahi zuena egiteko ordua zela erabaki zuen eta abesten hasi zen. Inguruan ehizan zebiltzan otso guztiak txunditurik geratu ziren Tran Tran abesten sumatu zutenean.

Azkenean, gurasoek ulertu zuten ehiza ez zitzaiola gustatzen eta pixkaka kantatzen hasi zen. Poliki-poliki beste batzuk ere kantatzen hasi ziren eta azkenean otso pila bat ziren abesten zutenak.

Une hartatik aurrera, denak pozik bizi izan ziren kantuan.

Patata

3. SAILA

PROSA

**ANE
ETXEBESTE
EIZAGIRRE**

URBELTZ BASOKO ABENTURAK

Kaixo, Enara naiz, 11 urte ditut eta oso alaia eta irekia naiz. Orain dela aste bat gertatutako historia kontatuko dizuet!

Duela bi hilabete etorri nintzen herri honetara bizitzera eta dena oso arrotza egin zitzaidan, izan ere, aurretik kostaldeko hiri batean bizi nintzen. Hasieran, oso bakarrik sentitu nintzen, baina oso irekia naizenez, bigarren asterako lagunak egin nituen. Hauexek dira nire lagunaren izenak: Intza, neska oso bizia eta azkarra, baina oso buru-gogorra. Jon, abenturazalea eta mutiko jatorra. Iker, oso zoroa eta jenio biziko mutikoa. Laurok talde oso polita osatzen dugu.

Lagun berri horiek uda hasieran ezagutu nituen eta geroztik niretzat oso desberdinak diren plan ugari egin ditugu, adibidez: errebara joan, tximeletak harrapatu, txangoak egin mendira, Intzaren baserrira joan... Abuztua iritsi zen eta egun batean kanpin-dendak hartu eta mendira joatea erabaki genuen, eguraldi bikaina egiten zuen eta. Beraz, bi aldiz pentsatu gabe, motxilak, janaria eta kanpin-dendak hartu eta Urbeltz basora abiatu ginen ttipi-ttapa. Igoera gogorra izan zen eta denak ziplo eginda iritsi ginen. Gainera, Ikerrri liztorrak zizta egin zion bidean! Basoaren erdialdean, iturri eta txabola zahar bat topatu genituen, gaua pasatzeko toki egokia zela iruditu zitzaigun.

Gauzak bere lekuan kokatu, kanpin-dendak eraiki eta inguruan pasatzen zen erreka batean bainu bat hartu genuen. Barre ederrak egin genituen zapatak errekan behera ihes egin zidanean. Freskatu ondoren, etxetik eramandako ogitartekoa afaldu genuen. Kasualitatez, denok patata tortillazko ogitartekoa genuen. Intzak zioen berea zela munduko tortillarik onena, baina seguru nago nire aitarena baino goxoagorik ez dagoela! Afaldu ondoren, beldurrezko istorioak kontatu genituen loak hartu arte.

Pum! Pum! Pum! Bai, tiro hotsak esnatu gintuzten. Denak beldurtuta geunden, goizeko 07:00ak ziren. Bat-batean, kanpoan bi itzal ikusi genituen mugitzen. Kanpin-dendatik atera eta bi basurde kume ikusi genituen beldurtuta. Haien atzetik lau ehiztari zetozen korrika eta bizi-bizi basurde kumeak barrura sartu genituen. Gero laurok dendatik atera eta ehiztariei oihu ozena egin genien.

- Gelditu!!! Gelditu!!!!!!!!!!!!!!!

Ehiztariak harritu egin ziren gure oihuak entzutean. Une horretan, basurde ama zuhaitzen atzetik agertu zen zaurituta, odola zeriola.

- Zer egiten duzue? Zergatik nahi dituzue basurdeak hil? -esan nuen nik haserre bizian.
- Gero bazkari eder bat egiteko! -erantzun zidan gizon batek harro-harro.
- Baina animaliak hiltzea ez dago ondo eta bi kumetxo hauek amarik gabe ezin dira bizi.

Hortxe egon ginen erretolikan eta, azkenean, ehiztarien bihotza beratu eta basurde ama herriko baserri batean bizi den albaiariarengana eramatea pentsatu genuen. Ehiztarien autoak hartu eta hiru basurdeak bertan eraman genituen Lambro baserrira bizi-bizi. Albaitariak basurde ama ongi behatu ondoren, ama oso larri zegoela eta ez zegoela ezer egiterik esan zigun. Izugarritzko tristura sentitu genuen. Ordu pare bat beranduago ama hil egin zen.

Orduan, arazoa basurde kumeak nola zaindu eta hezi zen. Zortez, albaitariak proposamen on bat egin zigun, basurde kumeak bere baserriko txerriekin bizi eta hezteko aukera. Bi baldintza jarri zizkigun, ordea: astero-astero basurde kumeak bisitatzea eta, jakina, handitzean mendian aske uztea. Guk, pozez, baiezko keinua egin genion buruarekin. Beraz, basurde kumeak txabolan utzi eta ehiztarietxera eraman gintuzten. Etxerako bidean, basurde kumeak bisitatzeko egunik onena ostiral arratsaldea zela erabaki genuen.

Ostirala iritsi zen eta ehiztariak autoan gure bila etorri ziren Lambro baserrira joateko. Iritsi bezain bizkor, basurdetxoak belardian txerriekin jolasten ikusi genituen. Irribarre bat atera zitzaigun denoi aurpegietan. Inguruko basoetako ezkur goxoak eman genizkien jateko eta ondoren haiekin jolasean ibili ginen. Izugarri disfrutatu genuen arratsalde hartan! Konturatzerako ilundu zuen, animaliatxoak agurtu eta etxera itzuli ginen poz-pez.

Hauxe izan da gure historia...Orain utzi egingo zaituztet, ehiztarien bozina hotsa entzun dut. Ostiral arratsaldea da eta basurdeak zaintzera goaz!

Urte bat geroago:

Orain dela urte bat idatzi nuen istorio hau eta berri onak eman nahi dizkizuet. Basurde kumeak handitu dira eta gaur basoan askatu ditugu!! Zoragarria izan da zuhaitz artean korrika urrundu direnean. Askatu aurretik, margo batekin marka urdin bat egin diegu lepoan. Beraz, basora joaten zaretenean ikusten badituzu, goraintziak eman Intza, Enara, Jon eta Ikerren partetik!!

Tximista

3. SAILA

PROSA

**AIORA
ZALDUA
ELIZETXEA**

MUNDU MAPA

Orain dela bi urte June Oiartzunera etorri zen. Juneren logelako ezkerreko paretan MUNDU MAPA bat zegoen. Asko gustatzen zitzaizkion Juneri MUNDU MAPAk eta egunero MUNDU MAPAra begiratzen zuen, lurraldeak bilatzeko eta asko ikasteko.

June hamar urteko neskatxa bat zen. Bertsolaritzan oso trebea zen eta bere gurasoek esaten zioten oso ausarta zela.

Arratsalde batean, June bere logelan zegoen ohean etzanda, lasai-lasai beti bezala mundu mapari begira. Orduan, konturatu zen aurreko egunean Asia eta Amerika mundu mapan zeudela, baina egun horretan EZ!! June asko kezkatu zen, baina pentsatu zuen bere irudipena izango zela.

Hurrengo egunean, June mundu mapara begiratu eta Ozeania eta Europa ere ez zeudela konturatu zen. June erabaki zuen mundu mapa partetik kentzea, eta kendu zuenean, ate arraro bat ikusi zuen. June jakin-minez geratu zen jakiteko ea nora eramaten zuen ate arraro horrek eta azkenean ausartu zen: BAT... BI... eta... HIRU!

Sartu zenean, begiak ireki zituen eta leku oso arraro batean agertu zen. Bi alboetara begiratu eta kontinente guztietako pertsonak zeuden! June galdetu zien ea nola aterako ziren handik:

– Nola aterako gara toki ilun eta itsusi honetatik?

Gizon zahar bat agertu zen eta aurkeztu egin zuen bere burua:

- Kaixo, neskatxa, ni Ta-ta-txan magoa naiz. Hemendik atera nahi baduzu, kontinente guztietako hazi famatuenekin eta musika mota famatuenekin edari magiko bat sortu beharko dugu.
- Ba goazen egitera!! –esan zuen Junek.
- Lehenengo, kontinenteetako haziak –esan zuen Ta-ta-txan magoak.

Pertsona bakoitzak bere kontinenteko hazi eta musika mota famatuenak eman zituen:

- Gerezia (*Prunus selurrata*) –esan zuten asiarrek.
- Eukalipto gorria –ozeaniarrek.
- Baobab –afrikarrek.
- *Sicomoro hueco* –europarrek.
- *Sequoia sempervirens* –amerikarrek.

Bat-batean Juneri begiak atera zitzaizkion eta garrasika esan zuen:

- OLENTZERO ETORRI DAA!!!!
- Kaixo, Olentzero naiz. Nik hemen Euskal Herriko gorostia daukat, nahiko zenuke edari magikora bota?
- Ba bai –esan zuen Mago jakintsuak–. Eta orain musika motak.
- Gagaku –esan zuten asiarrek.
- Maori –ozeaniarrek.
- Country –amerikarrek.
- Afro pop –afrikarrek.
- Musika klasikoa –europarrek.
- Eta Euskal Herriko poema bat! Xabier Leterena! –esan zuen Olentzerok.
- Bale, baina zein poema? Hainbeste daude... –esan zuen Ta-ta-txan magoak.
- Egia da! Baaa.... zein? June, zuk asko dakizu bertsolaritzari buruz, ezta?
- Bai, baina.... Xabier Leterenak... ez dakizkit asko... A! BADAKIT!!! Nire Amonak beti abesten duena berak egindako zopa goxoa kozinatzen duen bitartean: *Aberri ilunaren poema!!* –erantzun zuen Junek.
- Ale ba!! –erantzun zuen magoak.
- *Aberri iluna* –esan zuten euskal herritarrek.

Orduan, Ta-ta-txan mago jakintsua dena nahasten hasi zen... BIRA ETA BIRA... Kea ortzadarraren kolorekoa ateratzen zen. Azkenean nahasten bukatu zuen eta den-denak edari magikoa edaten hasi ziren: June, Ta-ta-txan magoa, Olentzero, Europa osoa, Ozeania, Asia, Afrika, Amerika, baita Euskal Herri guztia ere!

Junek tripan kilima batzuk sentitu zituen eta baita begiak itxiak zituela ere. Orduan, begiak ireki zituen eta mundu mapari begira hasi zitzaion. Begiratu zuenean mundu mapa jarrita ikusi zuen paretan eta pixkanaka-pixkanaka kontinente guztiak beren leketan agertzen hasi ziren: PLOF! PLOF! Asia, Amerika, Europa, Ozeania eta garrantzitsuena, GURE EUSKAL HERRI MAITEA!!!!!!!!

Katu-katu, mundu mapa berriz bere lekuan.

Ta-ta-txan magoa

4. SAILA

PROSA

IRAIA
ZAPIRAIN
OLASAGASTI

UDAZKENA

1976ko azaroaren 16a

Udazkena zen, zuhaitzak gorrixkak zeuden eta hostoak erortzen ari ziren jada. Hego haizeak kaletik zebilen jendearen ilea astintzen zuen eta irekita zeuden leihoetatik sartzen zen. Nire hiria ez zen batere txikia, baina, hala ere, zelai erraldoiz inguratuta zegoen.

Horietako batera nindoan, lorez betetako zelai eder batera, lagun batengana. Nire laguna oso berezia zen: atzerritarra, errefuxiatua, eta ez zuen hemen bizitzeko baimenik. Harrigarria da mundu hau, jada bizitzeko ere baimena behar da.

Gerran zeuden bere jatorrizko herrian, betiko arrazoi beragatik: desadostasuna. Herritar guztiak atxilotu eta esklabo gisa erabiltzen zituzten. Baina, egun batean, ezkutuan, bide ondotik zihoan autobus zahar batera igota ihes egin zuen, inongo noranzkorik gabe: Euskal Herrira iritsi arte.

Afrikatik etorri zen egunean ezagutu nuen nik. Parke batean aurkitu nuen nik, banku batean eserita, euripean, blai eginda. Ez zuen jan 3 egunez eta kantinplora hutsa zuen. Gutxienez 2 taila handiagoko kamiseta bat zeraman jantzita eta bere galtzak urraduraz beteta zeuden.

Liburutegi atzeko zelai batean elkartzen ginen arratsaldero, liburutegiko liburuak irakurtzera. Hori egitera nindoan gaur, mitologia liburu zahar bat esku artean nuela. Zuhaitz baten azpian aurkitu nuen Alika. Bere on-

doan eseri, eta irakurtzen hasi nintzen. Orri batzuk geroago, esaldi batek arretea eman zidan.

- Alika, liburuak dio Afrikan istorio bat dagoela hostoak zergatik erortzen diren azaltzen duena, ezagutzen al duzu? –galdetu nion.
- Bai, nire amonak kontatu zidan behin. Kondairak dio, garai batean, jendeak gezurrak eta irainak nonahi esaten zituela, eta eguzkiak, hase-re, zigor bat jarri ziela: gezur, jokabide desegoki edota irain bakoitze-ko, hosto bat gorritu eta erori egingo zen, modu horrotan, gehiegi esaten bazituzten, paisaiak hostoen kolorea galduko zuen. Baina gizakiak ez zion kasurik egin, eta, harrezkero, udazkenero hostoak erori egiten dira, gero hurrengo urtean berriro hazteko.

Horrek pentsarazi egin zidan: agian egia zen, eta munduko arazo asko konponduko lirateke gezurrik eta irainik gabe: jendea ez zen minduta sentituko, eta hobeto moldatuko ginateke gure artean. Agian Alikak ez luke ezkutuan bizi beharko, eta agian arrazakeria desagertuko litzake.

Ez zen desberdintasunik egongo eta jendea ez zen behartsua izango. Denek edukiko genuke janaria eta ura, bizilekua, segurtasuna eta familia bat. Aske bizitzeko aukera. Hasiera berri bat. Baina hori, zuek dakizuen bezala, ez zen inoiz gertatu.

– Aizu, esnatu, ilargira joan zarela dirudi! –esan zidan Alikak.

Berandu zen jada. Hurrengo egunean leku berean elkartuko ginela erabaki eta Alikari etxera bueltatzen lagundu nion, izan ere, ez zen gomen-dagarria bakarrik ibiltzea kalean barrena bere egoeran.

Bera herriko familia baten etxean bizi zen. Logela bat hutsik zuten, eta pozik eskaini zioten Alikari. Ezin zuen ikastolara joan, izan ere, ez zuen Europan sartzeko baimenik. Baina, zorionez, berari etxea utzi zion familiako ama irakaslea zen, eta, arratsaldero, gauza bat irakasten zion. Erosketak egitera ere ezin zen atera, norbaitek ikus zezakeen eta. Horretan ere familia horrek laguntzen zion.

1976ko azaroaren 17a

Goiza zen berriro ere. Gosaldu, jantzi eta etxetik atera nintzen, Alikarekin elkartzeko asmoz. Liburutegi ondotik pasa, eta zelairantz abiatu nintzen. Baina ez zegoen inor. Arraroa zen, beraz, bere etxera joan nintzen, han aurkituko nuelakoan. Baina gerturatzen ari nintzenean, zaintzen zuen familia bakarrik ikusi nuen urrutian. Gehiago gerturatu nintzen, eta, orduan, negarrez ari zirela antzeman nuen.

– Zer gertatzen da? –galdetu nien–. Eta non dago Alika?
– Eraman egin dute –erantzun zidaten, hatzarekin furgoneta beltz bat seinalatzen zuten bitartean–. Afrikara eramán dute.

Korrika hasi nintzen furgonetaren atzetik, baina azkarregia zen. Azkenean, etsita, zuhaitz baten azpian gelditu nintzen. Furgoneta ikusi nuen urrutian, Alika barruan zuela, eta justu momentu horretan, hosto bat erori zen nire ondoan.

4. SAILA

PROSA

**DANA-HUA
ELIZETXEA
CASTIÑEIRA**

ZETAZKO HEGOAK

Nire bizitzako agertokia nire logelako lau hormen artean suertatu da orain arte. Siu izena dut eta 12 urteko neskatila bat naiz. Jaio nintzen unetik medikuek arazo bat nuela jakin zuten: ukitu bakar batekin, nire azala jausten zihoan, hondarra eskuen artetik erortzen den bezala. Hain da hauskorra, arropak berak ere baba eta zauriak eragiten dizkit. Nire larruazala gaixotasunari izena ematen dion animaliarena bezain fina eta ahula da. Tximeleta azalaren gaixotasunak erasan dion pertsonetako bat naiz. Medikuek nire bizimodua azala hautsiko ez zuen hesgailu batekin lotu zuten; hori zen gaitz sendaezin horrek eskaintzen zuen irtenbide bakarra.

Nire familia ahalik eta bizitza arruntena egiten ahalegindu zen. Lehen urteetan nahiko ondo moldatu ziren, baina kaleak gero eta gehiago gainditzen ninduen. Haize laztan samur bat nahikoa zen nire azala mintzeko. Etxera iristerakoan zauri ugariak sendatu behar zizkidaten. Laster, beste buruhauste bat batuko zitzaion lehengoari: lotailuak eraginkortasuna galtzen zihoazen, nire azalaren ebakiak zabalduz. Egoera ikusita, nire gurasoek logelatik ahalik eta gutxiena irtengo nintzela erabaki zuten.

Nire logelako leihoa kanpoaldearekin nuen lotura bakarra bihurtu zen. Bertatik, urtaroak nire begien aurretik igaro, loreak jaio eta zimeldu, zuhaitzak jantzi eta biluzten ziren... Hegaztien etorrerarekin poztu eta agurrarekin tristatzen nintzen. Hegazti bat hegaldia altxatzen ikusten

nuenean, bera bezalako nintzela pentsatzen nuen: kumea izanik, habian goxo-goxo babesturik egongo naiz hegoek indarra hartu dezaten. Hori gertatutakoan, hegoak zabaldu eta hegan irtengo naiz abentura eta lurralde berrien bila.

Udaberriko egun lasai bat zen, nire leihoko landareak begiratzen ari nintzela puntu zuri batek nire arreta erakarri zuen. Ikusmena zorroztu eta bere kuskua osatuko zuen estalkia ehuntzen hasia zen beldar zuri luzexka bat begiztatu nuen. Kuskuan uzkuriturik ikusterakoan, bera bezain eroso eta babestuta sentitzea gustatuko zitzaidakeela pentsatu nuen.

Istant horretan, amonari askotan entzundako hitzak etorri zitzaizkidan burura: “ Zeta oihal sendoa bezain leuna da”. Baina, nola ez zitzaidan lehenago bururatu! Zeta gure antzinako kulturaren ondarea izanik? Are gehiago, zetaren ekoizpena bizirik dagoen milaka urteko tradizioa da nire herrialdean.

Zetaz egindako estalki bat behar dut! Babestuko nauen hesgailu bat, baina azala zauritzera iritsiko ez dena.

Zetazko haria lortzea erraza izan zen eta estalkia ehuntzeko hautagai paregabea nuen: amona.

Estalkia nire gorputzera ezin hobeto egokitu da; babestu eta askatasuna eskainiko didan azal berri bat dut.

Hegoak ireki eta hegan egiteko prest dagoen hegazti bat naiz.

Hegaztia

4. SAILA

PROSA

**ILARGI
ZIAURRITZ
OLAZIREGI**

BOST LAGUNTZOAK

Egunero, balkoira irteten naizen bakoitzean, bosteko kuadrilla bat ikusten dut nire etxearen aurrean. Egunero leku berean elkartzen dira. Ez dituzt ezagutzen, baina horrek ez dit beraiekin jolastea eragozten, gezurra badirudi ere beraien izaerak ezagutzen dituzt beraiei hitz bat ere zuzendu gabe.

Bat txiki eta pottokoa da, eta beti arropa lodiak eramaten ditu soinean, Ipar Poloan bizi bagina bezala. Gehienetan txamarrarekin joaten da leku guztietara. Ni bere ama banintz, Suhar izena jarriko nioke.

Bestea altu samarra da eta asko jaten ez duela esango nuke, nahiko mehea dagoelako. Bera, Suhar ez bezala, ahalik eta arropa gutxiena erabiltzen saiatzen da. Oso ezberdinak dira, nik uste horregatik eztabaidatzen dutela hainbeste, izan ere, gehienetan bananduak egoten dira. Horrek Haizea izena duela esango nuke.

Kuadrillako beste bi beti bata bestearen ondoan daude, ziur nago oso lagunak direla, ez dira elkarrengandik banatzen. Zertaz hitz egiten duten jakin nahiko nuke, ez baitira isiltzen. Bi lagunak ez dira ez oso altuak, ezta oso baxuak ere. Beraiei begiratzean, Elur eta Izar izenak etortzen zaizkit burura, beraz, horrela deituko diet.

Eta bat geratzen zait, isilena, besteen aldean ez da asko mugitzen, baina sendoa dela ikusten da. Ez dakit bere izena, baina Iñaki Perurena harri jasotzailea dirudi.

Normalean Suhar pailazokeriak egiten aritzen da, baina azken boladan lagunengandik pixka bat urruntzen da, ematen duenez, Haizearekin haserretu da berriz ere. Haizea, ordea, hego-haizea etorri ahala, arropa gutxiago janzten hasi da. Elur ez da geldirik egoten, denbora guztian dantza berezi bat dantzatzen ari da. Gorputz osoa mugitzen du, batez ere gerritik gorakoa. Lehiaketaren baterako entseatzen arituko da ziurrenik. Izar bere ondoan egoten da epaile gisa, nola dantzatzen duen ikusten. Iñaki beti bezain geldi dago, ez dakit nola egiten duen, baina estatua bat dirudi.

Udazkena dator, eta jende mordoxka bezala, lagun talde hau ere arropa ilunagoak janzten hasi da. Suharrek soinean lehen baino arropa gehiago duela iruditzen zait, baina ezinezkoa da gaur egiten duen beroa kontuan hartuta. Gainerako laurak jantzi gutxiagorekin etorri dira gaurkoan, izan ere, gaur eguzkiak bete-betean jotzen du, bero jasanezina dago. Egiten duen beroagatik, lagun taldea aurreko etxeak egiten duen itzalean babestu da. Bazter batean eseri bezain laster, hitz egiten hasi dira. Harrituta uzten nau elkarrizketa bat hasteko daukaten erraztasunak. Ongi pasatzen ari zirela ematen zuen haizea hasi duen arte, haize gogor eta beroa. Haizea gogor jotzen hasi da eta Suharren bufanda eraman du,

baina Suhar altxatu eta bufandaren atzetik korrika irtetear zen momentuan, euria hasi du. Hasieran tanta batzuk zirenak euri zaparrada izaten bukatu dute. Etxera sartu behar dut azkar, bestela busti egingo bainaiz!

Gaur ere haizea egiten du, balkoira irten naiz eta hor ikusi ditut bostak berriz ere. Berdin du zer eguraldi egiten duen; beroa edo hotza, eguzkia edo euria, lagun horiek beti daude nire etxearen aurrean. Esaten ari nintzen bezala, gaur haizeak gogor jotzen du. Ni kuadrilla aztertzen hasi naiz. Zerbait erortzen ikusi dut Haizearen burutik, belarritako bat izango zen, Haizeak belarritako ugari janzten baititu. Burua jaitsi duenean, beste bat erori zaio. Bat-batean auto bat pasa da bere albotik, *krask*. Zerbait zapaldu duela dirudi, ziurrenik Haizearen belarritakoak izango ziren. Auto madarikatuak! Dena suntsitzen dute! Ez luke halako asmakizunik egon behar, natura guztia suntsitzen du. Baina dena ez da autoen errua, gu, gizakiok ere errudunak gara: zaborra edozein lekutan botatzean, zuhaitzak kontrolik gabe moztean, enpresek botatzen duten pozoia... Gure ekintza horien guztien ondorioak Amalurrak pairatzen ditu. Gorroto dut ikusten dudana mundu zoragarria egunero basamortu lehor eta bero bihurtzen dela jakitea!

Gaur nire laguntxoak oso geldi daude, Haizea harria baino geldiago geratu da belarritakoak autoaren azpian ikustean. Hala ere, ez dut uste horregatik denik, lehenagotik ere horrela zeuden bostak, normalean egiten duten zarata eta orro guztia isiltasun sakon eta amaiezin bihurtu da. Auskalo zer gertatzen zaien: beharbada ezagutzen zuten norbait gaixotuko zen, edo agian beraien lagun bat atzerrira doa bizitzera. Ez dakit zer den, baina beren bihotz triste eta goibelak hemendik senti ditzaket. Beraiek horrela ikusteak gaizki sentiarazten nau, txiki sentiarazten nau. Ezin ditut horrela ikusi, berandu da, eta ohera joan behar dut. Ea bihar ez ditudan horrela aurkitzen.

Gaur goizean, kaleko motozerra soinuarekin esnatu naiz. Ahalik eta azkarrena balkoira irten naiz zer gertatzen den begiratzera. Negar malkotan hasi naiz ikusi dudana sinetsi ezinik. Nire bost zuhaitz maiteak abiadura handiko trena egiteko moztu dituzte.

5. SAILA

PROSA

UNAX
LANDA
DE MARCOS

GORDELEKUA BABES

Jadanik urte batzuk joan dira nire zorigaiztoko abentura pasa zenetik. Guztia 1968an hasi zen. Herriarengatik borrokatzeko beharra ikusten nuen, herria aurrera eramateko beharra, horregatik sartu nintzen borroka armatuan.

1968ko urte hasieran Euskal Herrian Francoren morroi ziren poliziak ezabatzen hasi beharra zegoela iritzi genuen, eta halaxe esan nion nire anaia Joxeri. Bera ez zen sartu borroka armatuan, norbaitek zaindu behar baitzuen zahartuta genuen ama.

Donostiako polizia burua genuen helburu. Bi hilabete geroago, Hendaian ginen hitzartuta haren kontrako atentatuaren nondik norakoak zehazteko. Jakitun ginen, hurrengo hilabetean, ama bisitatzera bertaratuko zela Irunera, eta orduan hilko genuela erabaki genuen.

Horrela, 1968ko abuztuaren 2an, berriro Hendaian ginen. Bertan, Trabant 600 bat alokatu eta Irunerako bidea hartu genuen. Santiago zubian ohiko kontrola zegoen. Armak pasatu behar genituenez, urduritasuna nabaria zen gure artean. Halere, Irunera arazorik gabe iritsi ginen.

Irunen, autoa poliziaburuaren amaren etxe ondoan utzi genuen; bi kide barruan geratu ziren lehenbailehen ihes egiteko, beste bat eta ni atentatua egitera gindoazen bitartean. Hura autotik irten bezain laster, 7 tiro

bota eta han geratu zen Francoren morroi nazkagarri hura. Guk, bitartean, korrika autora itzuli eta berriro muga pasatu genuen.

1968ko abuztuaren 3a

Gaur goizean anaiaren deia jaso dut. Oarsoaldea eta Bidasoa inguru guztia poliziaz josia dagoela eta Nafarroa eta Iparraldeko muga itxita dagoela jakinarazi dit. Horrekin batera, ahalik eta azkarren gordetzeko aholkua eman dit, bertako etxe eta baserri guztiak miatzen aritu dira eta. Gainera, Frantziako polizia gauza bera egiten hasiko ote den zurrumurrua entzun duela adierazi dit.

Jakin badakit lagun baten lehengusuak Biriatur bizi direla, eta haiekin hitz egin ostean, kideak agurtu eta Biriaturko “egoitza berrirako” bidea hartu dut.

1968ko abuztuaren 4a

Gordeleku berrian nago. Agurtu eta zuzenean satora bidali naute. Sotoa zaharkiturik dago, hautsez beteta eta armiarmak nonahi. Koltxoneta txiki bat eman didate eta horma zatarraren ondoan ipini dut. Bazkalostean, anaiari eta amari mezu bat idatzi diet. Honela zioen:

“Kaixo, familia! Zer moduz zaudete? Ez kezkatu nigatik, Biriatur nago lagun baten lehengusuaren etxean. Sotoan gorde naute, eta armiarmaz eta hautsez josita bada ere, ongi nago; helburua lortua!”.

Isilpean ibiltzera kondenatuta gaudenez, lagunaren lehengusuari kontatu diot mezuak egin behar duen ibilbidea: hark nire lagunari eta lagunak kontu handiz nire anaiari ematea da helburu.

1968ko abuztuaren 10a

“A zer poza zure berri izatea, anaia!

Inaziok eman zidan zure mezua. Ondo kontatu dit zure egoera, eta orain pazientziaz jokatu beharra daukagu. Ama izugarri hunkitu zen zure egoera nolakoa den jakin ostean. Zuregatik burura etorri zaizkidan bertso hauen antzera gaude:

*Atetik irten gabe
gaude orain denak
lagunik ezin uki
ta hartu nau penak
baina bukaera du
guretzat kondenak
ta horrela datozkit
galdera zailenak
nola bizi ote dira
beti hola daudenak.*

Baina tira, herria oso harro dago kabroi hori akabatu izanaz, eta merezi du orain inguru guztia poliziaz josita egotea, ez izan zalantzarik!”.

Gutun hau eman didate etxeokok jaiki bezain laster. Irakurtzen ari nintzela begiak lanbrotu zaizkit. Asko poztu naiz amaren berri izaterakoan, denbora luzea baita haren besarkadarik jaso gabe. Bestalde, herria gutaz harro egoteak izugarritzko zirrara sortzen dit.

Bazkaldu ondoren, zer eginik ez, eta nola ez, anaiaren gutunari erantzuten jardun naiz.

“Gaur goizean jaso dut zuen eskutitza, a zer poza!

Ulertzea zaila bada ere, pertsona bat hil eta harro nago, baina, era berean, eskutitz batekin begiak lanbrotzen zaizkit.

‘Nola bizi ote dira beti horrela daudenak?’ burura datorkizun bertsoaren galderari etengabe buruan dudan beste poesia txiki batekin erantzungo dizuet:

Presoa zelda bazterrean, bakarrik mintzatzen bezala. Baina ez. Armiarma bati

galdetu dio: Noiz arte? Armiarma, berehala, zintzilikatu eta haria-luzatuz jaisten da.

Eta badirudi hari luze hori dela armiarmaren erantzuna’.

Egoera haria bezainbeste ez luzatzea espero dut!

Bestalde, inoiz esan ez badizuet ere, izugarri eskertzen dizuet nigatik egin duzuen eta eginen ari zaretena, maite-maite zaituztet!”.

1968ko abuztuaren 13a

Gaur goizean gordelekura gutunik iritsi ez denez, etxekoei baserriko lanetan lagundu diet. Ardiak lursail batetik bestera pasatzen ari nintzela, auto ezezagun bat baserrirako bidean ikusi dut. Orduan, ziztu bizian, bi-dezidor bat hartu eta etxera itzuli naiz. Bertan, nire gordelekuan gorde naiz.

Bazkalorduan, lasai egoteko aholkatu didate, postaria zela goizean etxera hurbildu dena.

1968ko abuztuaren 17a

Gaur goizean anaiaren beste eskutitz bat iritsi zait, baina irekitzeko orduan, etxeko seme gazteenak ea ukuiluko lanetan lagunduko niokeen galdetu dit. Beraiek nigatik hainbeste egiten ari dira... ezin nion ezezkorik eman.

Azkenean, lotara joan aurretik irakurri dut gutuna, egun guztia lanean eman dut eta.

“Erantzun bikaina, anaia!

Nik ere haria bezainbeste ez luzatzea espero dut, bestela... Gaurkoan berri on batekin natorkizu, Dolores eta biok ezkondu egingo gara! Oraindik ez dugu jarri data zehatzik, baina otsail aldera ezkontzea pentsatzen dugu. Ea ordurako kalean ikusten zaitugun! Halaber, ama azkenaldian triste samar ikusten dut, zure falta nabari duela uste dut; hitz gutxi, jateko gogorik nekez... Baina Inaziok eskutitza eman eta biok batera irakurtzen dugunean, hunkitu egiten da. Bere poztasunak negar egitera eramaten nau ni ere. Baina tira, zer berri Biriatu aldetik?”.

Nekatua egon arren, erantzuteko beharra sentitu dut, beraz...

“Ederki nago Biriatuan, familia!

Egia esan, ez nuen pentsatzen hain harreman estua edukiko nuenik etxe-koekin, harreman hotzagoa espero nuen eta. Ezin hobeto tratatzen naute.

Zuri zer esan, anaia, zorionak eta zoriona besterik ezin dizut opa, ez dakizu zenbat pozten naizen! Halere, nik uste luze joango zaidala gordeka ibiltzearen kontua, ez baitut pentsatzen otsailerako kalean ikusiko nauzuenik.

Bada, pasa den abuztuaren 13an nireak egin zuela uste nuen, sekulako ikarra pasatu nuen. Ardiak lursail batetik bestera eramaten ari nintzen bitartean, baserriko bidean auto susmagarri bat ikusi nuen. Pentsatzen nuen etxeokak nitaz nazkatuta zeudela eta salatzea erabaki zutela... horregatik, nireak egin zuelakoan, baserrira itzuli nintzen, baina bertan, postaria zela esan zidaten etxeokak, a zer lasaitua!

Gutunarekin amaitzeko, emaiozu musu handi bat amari nire partetik.

Ongi izan!"

Armiarmaren sarea 9 urtez luzatu zen; ni lagun baten lehengusuaren Biriatuko etxean gordeta, nire kideez berririk izan gabe eta anaia eta amari astero eskutitzak bidaliz, 1977ko urriaren 15ean amnistia lortu genuen arte. Hura zen zoramena, poztasuna... Biriatun 9 urtez gorde nindutenei eskerrak eman, eta taxian nire herrira iritsi nintzen, Oiartzunera. Bertan, espero ez nuen agurra izan nuen, herri guztia plazan bilduta zegoen ni agurtzeko, denak txaloka, denak kantari... pasillo moduko bat egin zidaten, anaia eta amarengana iritsi arte. Besarkada estu bana eman nien, hirurak begi lanbrotan... nire ametsik onenetan ere ez nuen halakorik espero!

Pilotari

5. SAILA

PROSA

**MARTINA
ZABALO
ARRANZ**

LIBURU GORRIA

Urko 11 urteko mutiko alai eta bihotz onekoa zen. Bere guraso eta arreba zaharrarekin, Malenekin, bizi zen. Malen oso argia zen, oso nota onak ateratzen zituen eta futboleko talde batean ere jokatzeko zuen. Urko alde-rantzizkoa zen, oso alferra. Ez zituen nota onak ateratzen, kirolean ere gaizki moldatzen zen eta, noizean behin, liburren bat irakurtzen zuen. Ez zuen lagun asko, baina bazegoen Urkorekin oso ondo moldatzen zen mutiko bat, Mikel zuen izena. Bere bizilaguna zen eta oso ondo konpon-tzen ziren.

Uda astebetean iritsiko zen eta horrek esan nahi zuen eskola bukatu eta kezka edo arazo gabeko denbora iritsiko zela. Urko zorutzen zegoen es-kola bukatzeko, eskola gorroto zuen eta. Etxera iristean, gurasoek berri bat zutela esan zieten anai-arrebei. Aitona-amonen etxera joango ziren uda pasatzera. Urkok ez zuen gogo handirik, baina ez zeukan erabakia aldatzeko indarrik.

Ordubeteko bidaia izan zen eta azkenean iritsi ziren. Aitona-amonen etxea bi pisuko etxea zen eta patioa zuen. Gau aldera iritsi zirenez, male-tak ireki eta lotara joan ziren denak. Hurrengo egunean esnatu eta atze-ko patioa ikustera joan zen Urko. Hesi zahar bat zegoen eta haren beste aldean etxe abandonatu bat. Aitonak esan zionez, bertan ez zen inor bizi baina noizean behin soinu bitxiak entzuten ziren. Urkok ez zuen ezer egiteko, eta ondoko etxera sartzea erabaki zuen.

Zulo bat aurkitu zuen hesian eta handik pasa zen. Etxea oso iluna eta zikina zegoen, patioko belarra Urkoren tamainakoa zen. Eskailera txiki batzuk igo eta ate bat aurkitu zuen baina zoritxarrez itxita zegoen. Oin-puntetan jarri zen leihotik begira baina ez zuen ezer ikusi. Bat-batean pertsona baten ahotsa entzun zuen eta susto handia hartu zuenez, etxera bueltatu zen. Egun osoa eman zuen ahots hura buruan eta azkenean bere arrebari kontatu zion. Hasieran, Malenek ez zuen sinetsi baina kasu egin zion anaiari. Aitonarekin hitz egin zuten eta kontatu zien ondoko etxeko jabeekin oso ondo konpontzen zirela eta trastelekuan egon behar zuela giltzak.

Denbora asko bilatzen ibili ondoren giltza asko aurkitu zituzten kutxa baten barruan eta probatzera abiatu ziren. Guztiak probatu ondoren aurkitu zuten zuzena. Atea irekitzerakoan eskailera batzuk ikusi zituzten eta igotzen hasi ziren. Goraino iristean gela asko ikusi zituzten eta lehenengoan sartu ziren. Gela hutsik zegoen; hurrengoa ere bai eta baita hurrengoa ere. Baina azkeneko gelara sartu zirenean, emakume zahar bat ikusi zuten. Soineko luze beltz batekin zegoen jantzita, ile luzea zuen eta oso argala zegoen. Eserita zegoela, atea entzuterakoan biratu eta atea bakarrik itxi zen. Anai-arrebekin hitz egiten hasi zen baina anai-arrebek ezin zuten hitz bat ere ahoskatu.

Denbora luzearen ondoren, emakumeak berari gertatutako istorioak kontatzen segitzen zuen. Oso atsegina zen, bere istorioak oso entretenigarriak ziren baina emakume bat etxe abandonatu batean aurkitzea oso arraroa zen. Emakumeak liburu gorri eta potolo bat eman zion Urkori; oso ondo gordetzeko esan zion. Bat-batean, atea ireki zen zarata handia eginez. Ate aurrean gizon itxurako bat agertu zen eta emakumeak oso buila akutua egin ondoren desagertu zen. Gelako ohea, aulkiak, mahaiak mugitzen hasi ziren lurrikara batean bezala. Urkok eta Malenek leihotik salto egin zuten eta etxera bueltatu ziren izututa. Urko triste zegoen, liburu gorria leihotik salto egitean galdu zitzaiolako. Intrigatuta zegoen. Zer egongo ote zen liburuan idatzita? Emakumearen egunkaria?, edo altxorren mapa bat? Agian, liburu gorria idatzi gabe zegoen.

Hurrengo egunean ondoko etxera bueltatu ziren berriz ere baina ez zegoen ez emakumerik, ez gizonik, ez ezer. Sarrerako mahaian liburu gorria zegoen. Urkok liburua hartu eta etxera bueltatu ziren. Urko eta Malen gertatutakoaz ahaztu ziren, ez zuten soinu bitxirik entzun ez inor gehiago ikusi. Mutila liburu gorria irakurtzeko irrikaz zegoen eta irakurtzen hasi zen. Ipuin interesgarri askoz beteta zegoen eta azken ipuina... beraiei gertatu zitzaien istorioa zela konturatu zen.

Mix

6. SAILA

PROSA

**MALEN
FRANTSESENA
ARNAIZ**

JO NAUTE, HIL ARTE

XX. mendea, 90eko hamarkada, 1993ko iraila. Hilabete hartan gutako 2 joan zitzaizkigun.

“Pipipipi! Pipipipi! Pipipipi! Goizeko bederatziak, jaikitzeako ordua. Lehenengo klasea 10:30ean daukat, Komunikazio Publikoaren Zuzendaritza. Ostiraletan ordutegi hori edukitzeak abantaila oso on bat dauka: aurreko egunean pintxo-potera joan, sekulako *zepela* harrapatu eta nahiko txukun joan zaitezkeela klasera.

Bi aldiz pentsatu gabe, jaiki eta dutxara joan naiz. Logelatik irten eta Jokin ikusi dut neure asmo berarekin. Baina bizkorragoa izan naiz eta neu iritsi naiz lehena. Dutxatik atera, jantzi eta sukaldera abiatu naiz gosaltzeko asmoz. Jokin komuneko ate aurrean zegoen, amorru aurpegia jartzeko saiakera eginez, baina ez du lortu eta dutxara sartu da irribarre batekin. Sukaldean, Uxue kafea prestatzen ari da hirurontzat. Egun on esan, mahaian eseri eta irratia piztu dut.

Jokin etorri denean, Uxuek kafe katilukada eder bana ekarri digu, ajea kentzeko edo. Atzo gertatutakoaz barrez aritu gara, baina barre eta algarak segituan desagertu dira, bederatzi eta erdietako albistegiarekin batera: “Azken orduko albistea, Gurutze Iantzi, atzo atxilotu zuten kideetako bat, hil da Madrilgo Tres Cantoseko polizia etxean”. Zur eta lur geratu gara hirurok.

Uztailaren 6an, Julio Iglesias Zamora euskal enpresaburua bahitu zuen ETAk. Joan den igandean, Urnietako Adarra mendian bahitua zeukatela zabaldu zuen poliziak. Azken bost egunetan 20 kide atxilotu dituzte, horietako bat Gurutze. Lehenik haren senarra Julen bahitu zuten, 21ean, asteartean. Handik 2 egunetara, atzo, Gurutze atxilotu eta Madrilera eramán zutela jakinarazi ziguten. Eta orain hau.

“Putakume galantak dira!”, oihukatu du Uxuek mahaiari kolpe bat joz. Horixe dira, ez daukate beste izenik, *Putakumeak*. Barnea sutu zait, amorrua, haserrea, inpotentzia... Sentsazio txar gehiegi aldi berean.

Kafea txintik esan gabe amaitu dugu. Irratiko esatariaren ahotsa besterik ez da entzuten pisan. Kafea amaitu, ontziak garbitu, gauzak prestatu eta fakultatera abiatu gara. Bertan beste kideekin elkartu gara. Elkar agurtu ere egin gabe, bagenekien guztiok genuela gertatutakoaren berrri. Beraz, klasera joan gara. Hamabi eta erdietan amaitu dugu lehenengo klasea. Hemendik 30 minutura bigarrena daukagu: Prentsa edizioa. Tarte horretan Ikus-entzunekoekin elkartu gara, eta gertatutakoaz hitz egin dugu, berriz ere klasera joan baino lehen.

Klasetik ordu biak aldera atera gara. Jokin eta Uxuerekin elkartu eta pira joan gara bazkaltzera. Pisuak, bazkaria prestatzen ari ginela telefonoak jo du. Uxuek hartu du, baina Iker da, nire neba zaharra, beraz telefonoa belarrarian jarri dut. Hitz egiten hasi da, baina lehen bost hitzak esan dituenetik aurrera ez dut ezer gehiago entzun: “Anuek leihotik salto egin du”. Geldirik geratu naiz, eskuak dardarka ditut, nire begiak malkoz bete dira. Hitz egiteari utzi dionean isilik geratu gara minutu batez. Gero batak bestea agurtu eta telefonoa eskegi dugu.

Uxue eta Jokin mahaian daude bazkaltzeko prest. Nire aurpegia ikusi dutenean, haiena ere guztiz aldatu da. Nigana hurbildu eta zer gertatzen den galdetu didate, erantzun motz baina gogor bat eman diet: “Anuk... Xabik leihotik salto egin du”.

Bazkaldu ondoren motxila hartu, Uxue eta Jokini agur esan, eta pisutik atera naiz autobus geltokira bidean. Lortu dute nahi dutena. Gero esango dute bere buruaz beste egin duela. Txakur torturatzaile puta horiek... Hainbeste denboran egiten saiatu direna lortuko dute.

Autobusera igo eta leihotik begira jarri naiz. Nazka, amorrua, haserrea... nire pentsamenduan hori besterik ez dut topatzen. Nola da posible, atxilotuta egon eta leihotik salto egiteko aukera izatea? Bota egin dute, ziur nago. Azken finean hori baita haien helburua, gu torturatu, informazioa atera, eta gero zerriak hiltegan bezala hiltzea. Baina ez dute lortuko, Xabier ez da hilko!

Donostiara iritsi ondoren beste autobus bat hartu dut Zumaiara joateko. Etxera iritsi naiz. Sukaldean dago Iker, mahaian eserita, zigarroa eskuan, irratia entzuten. Mahaitik altxa, niregana hurbildu eta besarkada bat eman dit.

Arratsaldeko zazpiak aldera zerbait hartzera joan naiz kuadrillakoekin. Nahiko goiz itzuli gara etxera, herrian ez da giro. Inork ez zu sinesten besterik gabe Xabik bere buruaz beste egin duenik, baina ez dakigu zer gertatu den.

Atzo gauean goiz oheratu nintzen, eta gaur goizean, egunkariarekin batera esnatu naiz. *Egin* hartu eta hortxe ikusi dut izenburua: “Muerte en comisaria”. Bi argazki ditu alboan: Batean Gurutze eta bestean Xabi. Xabi hil egin dela esaten du, baina ez da egia, Anuk oraindik ez dute hil.

Bihar Gurutzeren omenaldia egingo dute Urnietan. Herriko talde bat elkartuko gara guztiak batera joateko.

Igandea da, eta herriko plazan geratu gara Urnietara joateko. Hamar lagun bi auto. Bertara iritsi, aparkatu, eta omenaldira joan gara. Plazan, lagun eta militantzia kide mordoa dago. Guztiak edo ia guztiak agurtu, batzuekin hitz egin... betikoa. Hileta elizkizunaren ondoren, herritarren omenaldia, oso hunkigarria, jende mordoa ari da negarrez. Bat-batean, gizon batek belarrira zerbait esan dio mikrofonotik hizketan ari denari. Gizonaren aurpegia guztiz aldatu da. Guztiak isildu eta bat-batean, honakoa bota du: “Xabier hil da”.

Isiltasuna nagusi, besarkadak, malkoak, amorrua... besterik ez genuen behar. Lagun bat besarkatzen ari naiz, negarrez ari naiz, haserre gago.

Irailaren 27a da, astelehena, Gudari Eguna. Anuken omenaldia Zumaian. Euskal Herri osoko jendea etorri da udaletxera azken agurra ematera. Jon Maiak bertso eder bat abestu du, hunkigarria:

*Zure herriko zure herria
zuri negarrez ari da.
Zuk badakizu ederra dela
Zumaiako ikusmira
Itzuruneko hondartzatikan.*

*Indamendiko mendira,
haize olatu eta zuhaitzak
harrotuta altxa dira.
Bere lurrera itzulita den
gudariari begira.*

Momentu hartantxe erabaki dut zerbait egin behar dudala. Omenaldia amaitu denean, motxila prestatu, eta Irunerako autobusa hartu dut. Berritoki ere buruari bueltak eman eta eman ari naiz, ezin dut neure barneko amorrua ezkutatu.

Gurutze eta Xabi, biak torturen eraginez erailak. Gurutze bihotza geratu zaiolako hil dela diote, oraindik ez dira konturatu hiltzea horixe bera dela, bihotza bat-batean geratzea. Baina bihotza 31 urterekin ez zaizu hala moduz geratzen, ez da kausa natural bat izan, kausa horrek tortura du izena. Beste aldetik Xabier, salto egin omen du. Gezurra galanta, bota egin dute. Ziega batean babesturik dagoen presoak ez du salto egiteko aukerarik.

Iritsi naiz Behobiara. Santiago zubian nago. Honekin amaitzeko modu bakarra dago”.

Itzulbiderik ez zela ohartu nintzen.

Borrokalari

6. SAILA

PROSA

**MALEN
ELIZASU
MANTEROLA**

HOSTOAK ERE BELDUR DIRA

Hau ez da eguneroko bat, ez zaizkit egunerokoak gustatzen. Badakit, 80 urtetara iristen banaiz, ez dudala denborarik izango bizitako 29.220 egunetan egindakoa irakurtzeko, beraz, nahiago dut momentua bizi, eta ondo bizi. Pentsatzen jarrita, “29.220 egun” esanda ez dirudi hainbeste, ezta? Ba... bizitza oso bat osa dezakete. Bat edo agian batek baino gehiagok osatzen dutena, edota bizitza baten laurdena ere izan daiteke: txirila batzuk 182.526 egunez bizi dira, 182.526! Pentsatzeko gogo askorik ez duzuenontzat, 182.526 egun 500 urte dira, 500 urte! Gutxi iruditzen zait 29.220 egun bizitzea, baina 80 urte betez gero, 2.524.608.000 segundo biziko ditudala pentsatzeak dexente lasaitzen nau.

Gaur, nire urtebetetze eguna da: 6.574 egun bete ditut. Seguru nago, nire mezu hau irakurtzen bazabiltza, zenbat urte bete ditudan kalkulatzeko ari zarela. Absurdoa iruditzen zait gure adina urteen bidez kalkulatzeko. Zergatik ez dugu kontuan hartzen egunerokoa eta egunean eguna bizitzea? Bai, errazagoa iruditzen zaigu “zein da zure adina?” galderari “hemezortzi urte” erantzutea, eta ez “sei mila bostehun eta hirurogeita hamalau egun”, edo “berrehun eta hamasei hilabete”. Azken bi erantzun horiek luzeagoak dira, eta ez, gure artean ohitura dugu guztia mozteko, beraz, halako zerbait erantzungo banu, zenbait begirada zorrotz jasan beharko nituzke. Baina, ea, nork daki ni noiz hilko naizen? Nork daki 29.220 egunekin edo 6.575 egunekin (hau da, bihar) hilko naizen? Zuek ez dakizue, nik ez dakit eta munduan ez dago inor jakin dezakeenik. Egia

esan, gustatuko litzaidake nire eskelan jartzea: “7.667 egunekin hil da, eta bizitako 455.900 minutuak benetan gozatu ditu”. Polita, e? Eta gainera, nik zergatik ditut gaur 6.574 egun? Jaio aurretik ez nintzen existitzen, ala? Bai, noski! Nire adin zehatza jakin nahiko bazenute, nire gurasoei galdetu beharko zeniekete, baina ezin duzue, errespetu falta bat iruditzen zaizuelako, ezta?

“Zuhaitz baten hosto bat naizela iruditzen zait. Beste hostoekin egotea gustatzen zait, asko. Altueran egotea gustatzen zaion hostoa naiz, lurrean egoteari bertigoa diona. Eta bai, negua heltzen denean, nire erosotasunetik atera, eta jauzi egiten dut. Ez zait gustatzen, baina hala egiten dut. Lurrean nago, eta lurretik ari natzaizue hau idazten. Haize bolada gogorrek edo besteen ostikadek mugitzen naute, jo, eta ni larrutu. Zuhaitza biluzi beharrean, ni biluzten naiz. Ni biluzten naute”.

Nire bizitzako 6.574 zenbakia duen egun honetan, orri hau aurkitu dut lurrean, eta ingurura begiratzen hasi naiz, zein zuhaitzetatik eroriko zen pentsatuz. Nire urtebetetze eguna denez, haizeak opari emandako hosto bat izan daiteke: norbaitek nigana iristea nahi zuena, eta agian, horretarako, haizearen norabidea nire pausoen arabera markatu du. Gehiegi pentsatzen dudala esaten didate maiz, hori txarra izango balitz bezala. “Ai, ez ezazu hainbeste pentsatu, bizitza ez da hain konplikatu”. Eta ez, bizitza ez da konplikatu, guk korapilatzen dugu sarritan, baina batzuetan, biluzik dagoen hostoa naizela sentitu izan dut nik ere, eta orduan, pentsatu behar izan dut, leku batetik bestera mugitzearekin larrugorritan dantzatu edota zer jantzi nire azala estaltzeko.

Ingurura begiratu dut, zuhaitz guztiak banan-banan aztertuz. Batzuk okerrak daude; beste batzuek, okertu aurretik zuzendu zituzten zuhaitzak dirudite, eta han non ikusten dudan lurrean dagoen zuhaitza, okertu gabe dagoena. Bere hostoei babesa erakutsi nahian ari da, euriak elikatutako sustraiek hostoei aterpea emango baliete bezala. Ez dakit zuk zer pentsatu duzun, baina ni asko erakarri nau zuhaitz horrek, bera biluzik egonda gainerakoak janzen saiatzen ari delako. Zuhaitz horren adina pentsatzen jarri naiz: negua heltzen denero, bere hosto guztiak babesten dituenaren antza du; tira, guztiak ez, alde egin nahi dutenei joaten uzten baitie; baina beno, badaki hutsal sentitzen den hostoari lagundu behar diola, eta horretarako, hostoa zula dezakeen kazkabarra berarengandik aldentzen du; badakien beste kontu bat da udaberrian berriz ere beste

hosto batzuk etorriko direla beregana, eta hala, bere besoetan hartu eta habia eskaintzen die, denbora gutxian joango direla jakinda ere. Ni baino zaharragoa da, eta baita ni baino jakintsuagoa ere. Lurrean egoteari beldur dioten hostoak zaintzen ditu, eta azkenean, hosto horietako gehienek haizeak zuhaitz hark bezain ondo zainduko dituela sinetsita egiten dute salto. Agian, txirlen moduan, 182.526 egun ditu, baina tira, bere parrera orain dela gutxi iritsi naizenez, ezin jakin.

Hiltzen ari den zuhaitza da, baina bizitako egunak bizi egin dituela bistakoa da. Ez dut ondo ezagutu, baina denbora gutxian jasotako informazioarekin, bere eskela idatz nezakeen. Oraindik ez. Ez dezagun etorkizunera saltorik egin. Niri horrek ematen dit beldurra: bertigoa diot geroa ezagutzeari. Etorkizuna “pausa” moduan dago: niretzat, zuretzat eta baita zuhaitz honentzat ere.

Lurreko orria hartu dut, eta zuhaitzari eman diot. Ez nau begiratu, baina irribarre egin du. “Heldu da garaia: orain 148.654 minutu itzaltzen hasi nintzen zu pizten hasteko”. Hori esan dit, eta sustraiekin bira egin dute. Haizearekin dantzan nabil. Azkenean, gustura.

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2020**

POESIA

3. SAILA

POESIA

EÑAUT
ITURAIN
UGARTEMENDIA

HAIZEA

Firin-faran airean
dantzan,
denean dabil
baita gure arnasbidean.

Firin-faran
airean dantzan,
inguruak zakar astintzean,
beldurra sortzen du
nire gorputz barrenean.

Firin-faran
airean dantzan,
haizea ibiltzen da
edozein lekutan
baina ez beti
onerako asmotan.

Firin-faran
airean dantzan,
amonatxo bat ekarri du hegan,
ari zela umeekin jolasean.

Firin-faran
airean dantzan,
joan eta etorrian
ilunabar gorrian.

Pika

3. SAILA

POESIA

**ANE
ELIZETXEA
GARCIA**

NI

Bakarrik nago,
kale ertz batean.
Gaua al da?
Ilun ikusten dut
dena.
Zarata besterik
ez da entzuten,
nire barruko zarata?
Buruari bueltak
ematen dizkiot
nor naizen
jakin nahian.

Agure bat ikusi dut,
aurpegi tristea duena.
Beregana hurbildu
eta aurpegira
begiratu diot,
zimur aurpegia
begirada galdua
noraezean
buruari eutsiz
oihuka.
Badakit nor den
ni naiz.
Aurkitu zaitut.

Erreka

4. SAILA

POESIA

**MADDI
IRADI
BELOKI**

GAUAREN ILUNTASUNEAN

Gogoko dut gaua,
bere iluntasunean,
bere isiltasunean.

Begiak itxi eta lokartzean,
pentsamenduen itsasoan
murgiltzen naiz.

Badaude:
ametsen mundu
zoragarrira naramatenak,
aurpegian irribarre zabal bat
marraztuko didatenak,
momentu on eta txarrak
gogoraraziko dizkidatenak,
malkoak agortu arte
lasai utziko ez nautenak.

Begiak ixten ditudanean,
nire barruarekin topatzen naiz.
Inork baino hobeto ezagutu
eta ulertzen nauen honekin,
nire barnean gertatzen den oroz
jabetzen delako.

Horregatik aukeratzen dut gaua:
amesteko,
sinesteko,
barre egiteko,
negar egiteko,
deskantsatzeko,
gogoratzeko
eta barruak askatzeko.

Pentsamenduen bidaiak
badu bere amaierarik.
Denbora igarotzen da...
eta egunsentia dator.
Argitasuna dakarkit eta
iluntasuna darama
hegan doan hodeiaren gisan,
bai nire beldurrak eramanez
bai bakea ekarriz.

Lehen eguzki printzek
argitzen naute,
beste egun bat!

4. SAILA

POESIA

**MARKEL
VARGAS
GARCIA**

ERORTZEA

Erortzean minduta sentitu zara,
zure begiek gordeta zeuzkaten malkoak askatu dituzte,
burua jaitsi duzu
eta ez duzula balio sentitu duzu.

Zure barruan itzala sortu da,
beltza,
zuria,
grisa.

Pixkanaka zure barnean
beltza agintari bihurtu da,
zuria desagertu egin da
eta grisa beltz bihurtu.

Zure bularraldean kolpeak nabari dituzu,
arnasa hartzea ahaztu duzu
eta zure bihotza
tristurak ito du.

Kolpeak nabaritu dituzun momentutik,
segundo gutxi pasa dira
eta arnastuka hasi zara
bihotza ximurtzen ari zaizun bitartean.

Bat-batean arnasa berreskuratuz duzu
eta orduan konturatu zara
erortzeak zertarako balio duen
inoiz baino indartsuago altxatzeko.

Sabelean zirrara,
kilimak,
mugimenduak,
sentitu dituzu;
zure barrua kolorez betetzen ari zelako:
berdea, arrosa, horia,
urdina, laranja...
mila kolore.

Ximurtua eta beltz
bihurtu zitzaizun bihotza,
inoiz baino gorriagoa jarri da,
sua baino biziago den kolorez.

Zure giharrak
berriz ere puztu dira
eta malkoz beteak zenituen begiak
inoiz baino ederrago jarri zaizkizu.

Erori egin zara, baina indartsuago altxa.

Begi marroi

4. SAILA

POESIA

IRURI
ETXEBESTE
ESNAOLA

MUGIMENDU

In basque
we don't say movement,
we say mugimendu.
Mugimendua
gure gorputza libreki espresatzea da.
Beharrezko duguna
libreki adieraztea.
Eta mugimendua
ederra da,
egunero hasten delako,
egunero desberdina delako.

Ohetik jaiki
eta besoak beltxarga bat bazina bezala mugitu,
salto luze eta lasaien artean sukaldera iritsi
eta aulkian biraka.
Edota esnatu
eta aurpegi txarra jarri,
mugimendu zakarren artean murgildu
altxatzeko asmorik gabe,
hurrengo goizeko argi izpiak sartu zain,
egun hobe baten zain.

Mugimendu bat bestearen atzetik,
ekintza bat mugimenduekin josiz,
egun bukaerarako oihal handi eta aske bat sortu arte.
Eta oihala askea izango da,
mugimenduekin josia dagoelako,
askea izango da,
libreki adierazi delako.
Horregatik ederra da mugimendua.

Baina
horrelakorik ez dugu,
ez dugu mugimendurik,
roboten modura,
gure ekintzek ez dute bihotzik.
Ekintza bat bestearen atzetik egiten dugu
askatasunik gabe,
egiten ari garenean pentsatu gabe;
esan digutelako, agindu digutelako...
Robotek bezala, sentitu gabe.

In basque
we don't say
we need the movement
we say
mugimendua behar dugu.

Gorri

5. SAILA

POESIA

**MATTIN
ETXEBESTE
SANZBERRO**

AMETS BAT

Zer da heriotza?
Heriotza da
hegaldiri ekitea
hegorik gabe
gorpurik gabe
besterik gabe, hegaldiri ekitea.
Heriotza bizitza da,
urteen harmonia,
harmoniaren iturri.
Bizitza amets bat besterik ez da
bizitzaren itzala,
amesgaizto bat
arrazoirik gabea
beldurrik gabea
tristurarik gabea.
Besterik gabe amesgaizto bat.
Batzuetan
isiltasun hutsa da
iraganik gabea
etorkizunik gabea
oraindiririk gabea.

Besterik gabe, isiltasuna.
Beste batzuetan,
zurrumurru betea da
iraganez betea
etorkizunez betea
orainaldiz betea.
Besterik gabe, zurrumurrua.
Heriotza
amets bakarra da
gauetz ateratzen dena
arrazoirik gabea
beldurrik gabea
tristurarik gabea.
Besterik gabe amets bakarra.
Heriotza amets bat da
amets barea
arrazoirik gabea
beldurrik gabea
tristurarik gabea
besterik gabe,
amets bat.

Kuin

5. SAILA

POESIA

**ANE
GARMENDIA
IRASTORZA**

DESIO BAT

Desio bat dut,
bat baino gehiago,
nahia bete beharrea,
beharra betetzen duten desioak.

Askatasuna da nire desioa,
gure sentimenduak aske adieraztea,
gure pentsamenduak aske kaleratzea,
maitatzea,
amestea.

Berdintasuna da nire desioa,
bulba edo zakila izan arren, garena erabakitzeko
eskubidea izatea.
Kolare, gorputz, hizkuntza edo kultura guztiak
zaintzea,
desberdintasunen gainetik berdintasuna dagoela
pentsatzea.
Eta harreman guztien gainetik
errespetua mantentzea.

Bakea da nire desioa,
suzko bonbekin beharrea,
urez beteriko globoekin jolastea.
Hormak eraiki beharrea,
gizarteko hesiak suntsiaraztea,
etorkizuna askatzea.

Barreneko minak estutuz
eta eskuak elkarrekin lotuz,
desio guztiak eskubide bihurtuko ditugu.

“Inoiz esan ezin diren
estalitako egien,
oihurik bortitzenak”
ahots bilakatuz
eta Gernikan erretako
zuhaitzen sustraiak
indarrarekin helduz,
erre zituzten sorginen
arimen doinuak abestu bitartean.

Mundua aldatu baino lehen,
gure desioak aldatu behar ditugu,
jostailuak beharrean,
ESKUBIDEAK LORTU BEHAR DIRELAKO.

6. SAILA

POESIA

**MALEN
ELIZASU
MANTEROLA**

(H)ILTZATUTA

Hiltzeko momentuan,
irudi bat geratu zen memorian iltzatuta.
Irudi bat, sentimendu bat, emozio bat.

Orduko gau txiki batean nengoen,
gau txiki txiki txiki batean,
ni ere txikia nintzela.
Gau hartako ordu txikitan,
hankazpiko poroak ireki,
eta aspaldian entzun gabe nuen
erritmo hura irentsi nuen oinutsik,
murtxikatzen nuen bitartean
melodia horiek hausten ez zirelarik.
Hamaika aldiz sumatu nuen erritmo hura,
baina hamabigarren aldi hartan,
hamaika aldiak desagertu ziren,
eta amaren bigarren sabelean nintzela sentitu nuen.

Bizi bitartean,
eroek oparitutako kea arnastu nuen,
gizartearentzat erokerian jausi ez banintzen ere.

Bizi bitartean,
munduari hitz egiten zion jendea ikusi nuen,
munduak hari esaten zionari jaramonik egiten ez ziona.

Bizi bitartean,
bustitzeko erabakia hartu zuen aterkia ikusi nuen,
euritan bakarrik zebilena.

Bizi bitartean,
itsasoaren organoa entzun nuen,
bihotza ez zen organoa,
bere melodia zabaltzen zuena.

Bizi bitartean,
harri beroak ikusi nituen,
gogorrek baziren ere,
besarkadarik epelenak banatzen zituztenak.

Bizi bitartean...
Bizitza guztian bizi izan nintzen.

6. SAILA

POESIA

ALAZNE
ELGARRESTA
ISASA

IZARRAK

Zenbat eta zenbat istorio daramatzen haizeak,
amodio, malko eta irri galdu gehiegi.

Geroak kezkatzen gaitu,
ezinegon iraunkor batean bizitzeak,
zoriona aurkituko dugun itxaropenez.

Baina ez dugu topatuko.

Haizeak beste istorio bat eramango du, ordea;
errealitatetik urrun dagoen gezur baten bila ibili artean.

Izarrei begira egotea da zoriontasuna,
argitxoen dirdirak bisaia distiratzea,
erantzunak izartegian bilatzea, aurkitu ez arren.

Ezjakintasuna da bizitzaren zioa, orain jakin dut.

Arauaeren korapilotik eskapo egitea da irtenbidea,
ohikoan existitzen ez dena non aurki genezake, ordea?

Niri, laino artean bizitzea ez zait hain aukera marketsa iruditu sekula.
Urruntasunean ez da deus ere antzematen, baina premiarik ere ez dut.
Pausoak eman ahala bidea argitzen joan ohi da, izan ere.
Geroaren berri ez izateak beldurtzen gaitu,
baina nik ez dut asagoa ikuskatu beharrik.
Haizea entzun nahi dut, laino artean egon, begiak itxi.
Besteek nahaspila ikusiko luketen paraje honetan nik bakea arnasten dut.
Eta ez dudala ingurune lauso honetatik joan nahi oihukatu dut,
inork entzun ez duen arren.
Izarrei begira jarraitzen dut, gure bihotz taupaden zergatia ulertu nahian,
ez dut ihardespenik jaso.
Dir-dir bakoitzean gaindegitik hurbilago nagoela iruditzen zait dena dela.
Gailurrera iritsiko naiz, noizbait akaso.
Ezertaz jabetu beharko ez dudan momentua izango da hura.
Handik ezer ikusiko ez badut ere,
begiak ireki eta dena lanbro ikusi nahiko nuke,
ezjakintasunean murgildurik jarraitu ahal izan dezadan.

Antolatzailea:
Euskara Batzordea

OIARTZUNGO
UDALA