

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2019**

XABIER LETE

prosa eta poesia lehiaketa

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2019**

© Oiartzungo Udala
Lege gordailua: D-0757-2020
Fotokonposaketa eta inprimaketa: Leitzaran Grafikak S.L.

ur berria iturri zaharretik

Gizon-emakumeen jokabideen artean, badira batzuk bizirik irauteari lotu-lotuak: elikatzea, elkar zaintzea, ugaltzea... Gizakiaren berezko ezaugarri direnak, eta, hain zuzen horregatik, goi-mailakotzat jotzen ditugunak bestelakoak dira: ezagutza, ongi eta gaizki dagoena bereiztea, sortzea...

Hizkuntzaren baitan, tankera horretako hierarkia bat egin dezakegu, hizkuntza bakoitzari izatez dagozkion funtzioen arabera. Hizkuntzak gertukoekin lotzen gaitu: etxekoekin, lagunekin, herrikoekin..., eta, era berean, hizkuntza horren bitartez urrutiago iristea badugu, eta, urrutiratze horretan, hizkuntza bera harantzago, gorago, goi-mailako funtzioak betetzera eramaten dugu: unibertsitatera, komunikabideetara, nazioarteko foroetara, arte-adierazpen unibertsialetara... Xabier Agirre *Lizardik* ezin argiago eta ederrago josi zuen ideia hori gerra aurretik, euskarari berari mintzo zitzaioela: “baiña nik izkuntza larrekoa, nai aukat ere noranaikoa: yakite-egoek igoa; soñña zaar, berri gogoa; azal orizta, muin betirakoa”.

Lizardiren belaunaldiak mendez mende azpiratutako hizkuntzari eta gutxietsitako kulturari izugarrizko bultzada eman zien Hegoaldean. 1936ko estatu-kolpe aurreko sortze-ahalmena honela laburbiltzen du Andu Lertxundik: “Euskarari prestigioa eman. Euskararen irakaskuntzaren oinarriak jarri. Ahozko literatura duindu. Literatura idatzia bide berrien arrastoean abiarazi eta noranahikoa egin. Antzerkia dinamizatu. Prentsa sortu eta suspertu. Dantza berri, 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-emakumeek XX. mendearen lehenengo hamarkadetan”.

Gernika utzi bezala utzi zituzten euskara eta euskal kultura lurrarekin berdinduta, harik eta 60ko hamarkadako beste belaunaldi batek aurrekoen sokari heldu zion arte. Xabier Lete Bergaretxek lekuonatarren bitartez, besteak beste, jaso zuen Manuel Lekuonaren eta Pizkundeko gainerakoen kemen eta grina sortzailea. Leteren belaunaldiak ere jakin zuen iraganean oinarrituta abangoardia izaten, hanka bat atzean bermatu eta aurrean begirada pausatu, guretik konplexurik gabe hartu eta munduari berritua eskaini.

Globalizazioaren zurrumbilo xurgatzaileak kulturaren uniformetasuna eta hizkuntzen arteko lehia areagotu egin ditu, lehendik gutxitutakoak gutxituago eginez. Itsaso zakar horretan, sortzaile gazteak eta ez horren gazteak, emakumezkoak asko eta asko, ari dira bide berri bat urratzen alor guztietan: soziolinguistikan, irakaskuntzan, bertso-gintzan, literaturan, antzerkian, komunikabideetan, dantzan, musikan, arte plastikoe-tan... Gaur egungo gure sortzaileek ere ur-lastera ez dute aldeko, baina, Joseba Sarrionandiaren hitzetan, porturik ikusi ez arren, imajinatu egiten dute, eta haruntza doaz arraunean.

Haur eta gazteen Prosa eta Poesia Lehiaketak Xabier Lete izena hartu berri du. Izendatze horren bitartez, poeta oiartzuarra denon gogoan atxiki nahi dugu haren heriotzaren hamargarren urtemugan. Xabier Leteren gerizan, Hautzarora eta Elizaldera idatzizko literatura eta erroto-tako kantak zein bertsoak ekarri nahi ditugu eta hark hainbeste mires-ten zituen Lizardi, Lauaxeta eta gainerakoak gaztetxoengana hurbildu. Bildutako uzta eta ereindako hazia. Iturri zaharra eta ur berria.

JOSU DELGADO ROZAS

Euskara zinegotzia

Oiartzungo Xabier Lete Prosa eta Poesia Lehiaketaren 2019ko saridunak

2019ko epaimahaikideak:

Pello Añorga Lopez	Ipuin kontalaria
Goiatz Labandibar Arbelaitz	Kazetaria eta idazlea
Marijo Telletxea Tolosa	Irakaslea
Aingeru Palomo Zabala	Irakaslea
Izar Azpiroz Irigorri	Matematikaria eta irakaslea
Sohalge Arbelaitz Kortabarria	Irakaslea
Imanol Irigoien Aranberri	Poeta eta margolaria
Intxixu AEK euskaltegia	
Ttur-ttur Euskaltzaleon Bilgunea	

Lehendakaria: Josu Delgado Rozas (Euskara zinegotzia)
Idazkaria: Aitziber Arnaiz Garmendia (Euskara teknikaria)

Zuzenketak: Arkaitz Goikoetxea Arriola

Ilustrazioak: Jokin Mitxelena Erizek sari banaketa ekitaldian zuzenean marraztutako irudiak

2019ko saridunak

SAILA	MAILA	PROSA	POESIA
1. SAILA	LH3	LUR MARTIN ANSA <i>Izar uxo majikoa</i>	
		MANEX ARABOLAZA PALOMO <i>Pelikula beldurgarria</i>	
2. SAILA	LH4	MIREIA SAGARRA MARTIN <i>Musikako sekretua</i>	
		AIARA INZIARTE CINTERO <i>Liburu majikoa</i>	
3. SAILA	LH5-6	ANE ETXEBESTE EIZAGIRRE <i>Aiako Harriko lapurrak</i>	KATTALIN ARABOLAZA <i>Gauaren argipean</i>
		ILARGI ZIAURRITZ OLAZIREGI <i>Nire aitona</i>	XUAR SARASOLA <i>Euskal Herriko komeriak</i>
4. SAILA	DBH1-2	MALEN ETXEBESTE LEKUONA <i>Linaa ahbk</i>	MALEN ETXEBESTE LEKUONA <i>Amona</i>
		NAROA ETXEBESTE EIZAIRRE <i>Ezusteke sentimenduak</i>	MAIA LASA BETELU <i>Ordua da, kanporatu</i>
5. SAILA	DBH3-4	ANE GARMENDIA <i>Nire zapi kuttuna</i>	HAITZ ARANBURU MUTILOA <i>Munduaren desoreka</i>
		MATTIN ETXEBESTE SANZBERRO <i>Zer nahiago aske bizitzea baino?</i>	MAREN AGINAGA BOTE <i>Zergatik?</i>
6. SAILA	16-18 urte	MALEN ELIZASU <i>Iritsi naiz?</i>	LEIRE UGARTEMENDIA ARRUABARRENA <i>Berotasuna</i>
		LUIX MITXELENA <i>Hilkutxa</i>	MALEN FRANTSESENA ARNAIZ <i>Kartzela</i>

aurkibidea

PROSA

Izar uxo majikoa	16
Pelikula beldurgarria	18
Musikako sekretua	20
Liburu majikoa	22
Aiako Harriko lapurrak	24
Nire aitona	27
Linaa ahbk	33
Ezustekeo sentimenduak	38
Nire zapi kuttuna	42
Zer nahiago aske bizitzea baino?	46
Iritsi naiz?	50
Hilkutxa	53

POESIA

Gauaren argipean	58
Euskal Herriko komeriak	60
Amona	62
Ordua da, kanporatu	66
Munduaren desoreka	68
Zergatik?	71
Berotasuna	74
Kartzela	76

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2019**

 PROSA

1. SAILA

PROSA

**LUR
MARTIN
ANSA**

IZAR UXO MAGIKOA

Baziren behin egun elurtsu batean bi anai-arreba jolasten ari zirenak. Lorea eta Aimar izena zuten. Loreak 8 urte zituen eta Aimarrek 3. Loreak zerutik gauza distiratsu bat ikusi zuen erortzen eta elurretara erori zen. Loreak hartu egin zuen eta etxera eraman zuen.

Etxean ama eta aitari erakutsi zioten. Aitak esan zuen izar uxoa zela. Loreak bere ondoan edukitzen zuen. Egun batean, Aimar konturatu zen distira galtzen ari zela eta Loreari esan zion izar uxoa distira galtzen ari zela. Orduan, Lorea zaintzen hasi zen, baina ez zegoen modurik sendatzeko. Loreak gurasoei esan zien. Aitak esan zuen:

– Zergatik ez duzu probatzen zerura bidalita?

Aimarren kohetean jarri zuten izar uxoa. Asmatu zuten, zerura joan baitzen izar uxoa eta bertan sendatu. Loreak gauero-gauero zerura begiratzen zuen! Distira egiten zion izar uxoa.

Kaputxini

1. SAILA

PROSA

**MANEX
ARABOLAZA
PALOMO**

PELIKULA BELDURGARRIA

Baziren behin bi anai-arreba eta jakin zuten pelikula beldurgarri bat zegoela.

Gurasoak erosketak egitera joan ziren eta bi anai-arrebak etxean gelditu ziren pelikula hori ikusten. Tripan tximeletak sumatzen zituzten, beldur pixka bat ere bai. Eta bat-batean telebistatik ateratzen hasi zen pelikula-ko pertsonaia bat. Anai-arrebak elkarri helduta zeuden beldurtuta. Bat-batean ate hotsa entzun zuten *KAX-KAX-KAX*.

Pelikulako pertsonaiak telebistara itzultzen hasi ziren eta sekulako lasaitua hartu zuten: aita eta ama ziren.

Gikalari

2. SAILA

PROSA

**MIREIA
SAGARRA
MARTIN**

MUSIKAKO SEKRETUA

Bazen behin aspaldi-aspaldian Oiartzunen neska bat Idoia izenekoa. Idoia neska ausarta zen eta bere ametsa musikaria izatea zen! Baina bere familiakoek ez zeukaten dirurik Idoia musika eskola batean sartzeko. Orduan, bere gurasoek erabaki zuten 15 urte zituenean bere izebaren base-rirra eramatea. Han oso ondo pasatzen ari zen.

Egun batean, ohetik altxatu eta sukaldera abiatu zen. Momentu horretan liluraturik geratu zen irratian entzun zuenarekin. Irratian esaten ari ziren toki bat zegoela Bilboko musika eskolan! Hori entzutean saltoka hasi zen eta bere izebarekin abiatu zen Bilbora.

Musika eskolan sartzean harrিতuta geratu zen. Dena zen perfektua. Idoiak ate bat ireki eta emakume bat ikusi zuen. Bere irakaslea zen!

– Kaixo, zu al zara nire irakaslea? –galdetu zuen Idoiak.

Hilabete batzuk geroago kontzertu eder bat eman zuen eta orduan txalo pilo bat jaso zituen. Momentu horretan jakin zuen zein zen:

MUSIKAKO SEKRETUA !!!!!!!

A ze poza, a ze poza, ipuin hau bukatu pozaren pozez!!!!

2. SAILA

PROSA

AIARA
INZIARTE
CINTERO

LIBURU MAJIKOA

2000. urteko ekainaren 4an, asteartean gertatu zen, Italian.

Italian egun normal bat zen Sofia eta Amaiaentzat. Sofia alaia, jatorra eta dibertigarria zen, baita Amaia ere.

Amaia Sofiak zeukan liburu batean bizi zen. Sofiak beti irakurtzen zuen liburu hori. Afaldu eta gero irakurtzen zuen. Liburua Amaiaaren abenturak deitzen zen.

Egun horretan liburua irakurtzen ari zela, pertsona bat entzun zuen.

– Lagundu! Lagundu!

Orduan, Sofiak kanpora begiratu zuen, eta ez zuen ezer ikusi. Amaiak, ordea, zuria bakarrik ikusten zuen. Ondoren, Amaia goraka joan zen eta... **LIBURUTIK ATERA ZEN!** Sofiak atzera begiratu eta **PERTSONA EZEZAGUN BAT IKUSI ZUEN!**

Sofia harrিতuta geratu zen, baita Amaia ere. Sofiak galdetu zion ea nondik atera zen eta Amaiak esan zion liburutik atera zela. Hasieran, Sofiak ez zion sinistu. Amaiak gauza batzuk esan zizkion. Sofiak gero sinistu egin zion, baina oraindik oso harrিতuta zegoen. Amaiak esan zion magia egiten zekiela, baina ez zekiela liburura itzultzeko magiarik egiten. Liburu batean zeukala truko hori.

Sofia pentsatzen hasi zen. Aste bat pasa zuten truko hori asmatu nahian. Triste geratu ziren ez zutelako asmatu. Orduan, Amaia gogoratu zen telefonoa zeukala bere liburuko lagunari deitzeko. Amaiak bere lagunari deitu zion eta dena kontatu zion. Amaiaaren laguna liburutik atera zen eta trukoa azaltzen zen liburua eraman zion.

Agur esateko ordua iritsi zen eta oso triste jarri ziren. Orduan bi argazki egin zituzten, bakoitzarentzat bat, eta joan egin zen. Liburuaren barruan ere, gauzak liburutik kanpo bidaltzeko zeuden.

Amaiak telefono bat eman zion, eta noizbehinka hitz egiten zuten, batez ere denbora libre zutenean.

Inoiz ez zuten elkar ahaztu.

Sofia

3. SAILA

PROSA

ANE
ETXEBESTE
EIZAGIRRE

AIAKO HARRIKO LAPURRAK

2019ko abenduaren 21ean Oiartzunen bazegoen neskatxa bat Naia izena zuena. Naia oso neska alaia baina aldi berean oso lotsatia zen. Naiak Iraitz izeneko lagun min bat zuen. Bi neskek oso ausartak ziren eta asko gustatzen zitzaizkien abenturak.

Abenduaren 21a oso berezia zen, San Tomas eguna. Ikastolatik etorri, motxilak etxean utzi eta Aiako Harrira joatea erabaki zuten. Ura, iparrratza, linterna eta ogitarteko bana hartu eta hantxe abiatu ziren bidegorrian barrena.

Gosetu egin ziren eta harri batean eseri eta askaria jan zuten. Neguaren hasiera zen eta temperatura nahiko baxua egiten zuen. Hozten hasi baino lehen, bideari ekin zioten. Lehenbizi Aiako Harriko Hirumugarrieta tontorrera igo ziren, ondoren Txurumurrura eta azkenik Erroilbidera iristen ari zirela iluntzen hasi zen. Beranduegi izan aurretik, etxera itzultzea erabaki zuten.

Maldan behera jaisten hasi ziren arin-arin, baina iluntasunean oso gutxi ikusten zuten eta zailtasunak zituzten bidea aurkitzeko. Halako batean Iraitzek esan zuen:

- Zer egingo dugu, ez dut ezertxo ere ikusten!
- Nik ere ez –jarraitu zion Naiak.
- Linterna! –esan zuen Iraitzek pozez.

Motxilatik linterna atera zuten, baina alferrik izan zen. Linternak ez zuten argirik egiten, pilarik gabe zegoen eta. Bi neskek galdu egin ziren!

Ez zekiten zer egin eta oihuka hasi ziren: “laguuuundu!!!!!!!”, baina ez ziren inork entzun, lur jota geratu ziren.

Ordu batzuk geroago hots batzuk entzun zituzten urrunean. Hotsak gerturatzeko ari ziren eta beldurtu egin ziren. Bat-batean, zuhaitz tartean gauza bat ikusi zuten mugitzen. Ezin zuten sinetsi, intxixu bat zen!

Intxixuak behin eta berriz keinu batzuk egin zizkien. Iraitz eta Naiak, bi aldiz pentsatu gabe, intxixuari jarraitu zioten. Kataxulora iritsi ziren eta intxixu eta sorginek harrera goxo bat egin zieten suaren inguruan.

Dantzán igaro zuten gau guztia eta, festa amaitzeko, desio bat eskatzeko aukera eman zien sorgin bihurrienak. Naiak eta Iraitzek, asko pentsatu ondoren, San Tomas eguneko *Frantxiska* txerria ez hiltzea eskatu zuten desio modura.

Urtero, San Tomas eguneko txerria kaiolan ikustean izugarritzko errukia sentitzen zuten. Aurten ere, ohiturari jarraituz, *Frantxiska* txerria ikastolan egon zen San Tomas egunean. Berarekin jolasean aritu ziren goizean zehar, eta agurtzeko ordua iritsi zenean, haur guztiak oso triste jarri ziren, bazekiten hil egingo zutela eta.

Desioa eskatu ondoren, baldintza garrantzitsu bat jarri zien sorginak:

– Entzun, neskak! Desio hau betetzea nahi baduzue, ezingo diozue gertatutakoa inori kontatu, ez Kataxulon egon zaretenik eta ezta desioa eskatu duzuenik ere.

– Ongi da, ez diogu inori ezer esango –esan zuen Naiak.

– Ados! –gaineratu zuen Iraitzek.

Hurrengo egunean, bi neskatilak lagunak agurtu eta etxera itzuli ziren. Gurasoak oso kezkatuta egon ziren gau osoan eta pozez hartu zituzten alabatxoak. Gertatutakoaren berri galdetu zietenean, Iraitzek eta Naiak ez zekiten zer erantzun... Une horretan, irratiak esan zuen: “EGUNON DENOI, BART GAUEAN OIARTZUNGO SAN TOMAS EGUNEKO FRANTXISKA TXERRIA LAPURTU EGIN DUTE. BASERRITARRA UKUILURA JOAN DENEAN TXERRIA HILTEGIRA ERAMATEKO ASMOZ, SARRERAKO ATEA ZABALIK AURKITU OMEN DU ETA BARRUAN EZ OMEN ZEGOEN TXERRIRIK. SEGITUAN UDALTZAINEI EMAN OMEN DIE LAPURRETAREN BERRI...”.

Naiak eta Iraitzek Aiako Harrira begiratu eta barrez hasi ziren. Bazekiten lapurrak zein ziren!

Etxebeste

3. SAILA

PROSA

**ILARGI
ZIAURRITZ
OLAZIREGI**

NIRE AITONA

Kaixo, ni Julian naiz, baina nire lagunek Juli deitzen didate. Ile kizkurra eta motza dut, aurpegian pekak eta begi marroiak. 7 urte ditut eta Malimboro herrian bizi naiz.

Malimboro herria nahiko txikia eta oso menditsua da, biztanle gutxi ditu eta horregatik nire gurasoek herrian bakarrik ibiltzen uzten didate. Nire ama eta aitarekin bizi naiz baserri batean. Baserria herritik gertu dago.

Baina arazo bat dut, lehengo egunean, aitona-amonen etxera joan nintzenean ez nuen nire aitona aurkitzen. Etxeko txoko guztietan bilatu nuen, baina ez nuen aurkitu. Orduan nire amari galdetu nion ea non zegoen aitona, eta berak hauxe erantzun zidan erdi negarrez:

– Aitona hil egin da, ez dugu berriro ikusiko!

Ez dakit zer den hiltzea, baina ez dugula berriro ikusiko... ezingo dut bera ikusi gabe jasan, nire heroia da. Eta negarrez hasi nintzen gelditu gabe. Etxera iritsi ginenean amari berriz galdetu nion aitona non ote zegoen, gertatutakoa hobeto ulertzeko asmoz. Berak hau esan zidan:

– Hiltzea lo egitea bezala da, baina ez zara berriz esnatzen.

– Betirako lo geratzen zara?! –galdetu nion amari harrituta eta triste aldi berean –aitonak horrenbesteko logura al zuen?

Amak, askotan egiten zuen bezala, hasperen egin, aurpegi arraroa jarri eta hobeto azaltzen saiatu zen.

– Bai, lo geratzen da gutxi gorabehera. Baina ez berak nahi duelako, baikik eta bere gorputza itzali egiten delako.

Hori esan zidanean, galdera mordoa egiten hasi nintzen neure buruari: “Nola itzaltzen da gorputz bat? Gorputz batek argia egiten al du? Nahita ez bada, nola itzaliko da gorputza?...”. Nahiko nahasita nengoan.

Baina hori atzo gertatu zen eta ez ditugu egunak nahasi behar, gaur ikastolara joan behar dut. Ikastola asko gustatzen zait; irakasle bikaina

dugu, jolas mordoa daki, egunero ezberdin batean jolasten gara: abenturazkoak, talde lanean jolastekoak, bakarkakoak... Baina nire gustukoena ginkana da. Karrera moduko bat da baina proba ezberdinak pasa behar dira, irakasleak dio ez dela karrera bat, baina nire ustez hala da.

Azkar-azkar jantzi, gosalduta eta oihuka esan dut:

– Jada prest nago, joan gaitzake!

Orduan, ama etorri bezain laster autoan sartu gara. Konturatu orduko, ikastolan gaude. Ikastolan nire lagun Marian ikusi dut. Nire lagunik onena da, beti entzun eta laguntzen dit nire arazoekin. Horregatik, aitona-rena kontatu diot. Berak hauxe erantzun dit:

– Agian bere gustuko leku batera joango zen. Niri asko gustatzen zait leku politetara joatea triste edo haserre nagoenean, lasaitu egiten nau.

– Hori da! Ze ideia ona eduki duzun! –esan diot pozez zorutzen Mariani.

Ikastola amaitu denean pentsatzen hasi naiz: “Zein leku du gustuko Aitonak? Bai, badakit, mendiak oso gustuko ditu, gaztetan mendizalea zen! Baina... ze menditara joango naiz? Hemen gertu mendi asko daude... Bai, oraintxe gogoratu dut! Aitonak beti esaten zuen Kixkak mendian oroitzen zaren bikainak zituela, txikitan hara joaten zen. Mendia oso handia eta polita da, zuhaitzez bete dago eta tontorrean soilgune bat du. Soilgune hori lore ederrez bete dago, mota eta kolore guztietako loreak daude: arrosa horiak, margarita zuriak, tulipan moreak, arrosa gorriak... Askotan joan naiz mendira aitona-arekin, batez ere Kixkak mendira. Horregatik, oso ongi dakit mendian ibiltzen. Mendi hartara joateko autobusa hartu beharko dut.

Autobus-geltokirik gertuekone kalearen beste aldean dago. O, ez! Autobusa geltokian dago! Korrika batean errepidea zeharkatu eta iritsi naiz, autobusa ez da joan. Askok gustatzen zait autobusean ibiltzea, ez da gerrikoa jarri behar eta zutik ere joan zaitezke. Baina ez hori bakarrik, gainera jende asko egoten da; hortaz, batzuetan lagunak ikusten ditut eta ez naiz aspertzen bidaian. Jada iritsi gara, autobusa Kixkak mendiaren aurrean geratu da. Lehenengo mendiaren tontorrera joango naiz. Oso ikuspegi polita dago, agian aitona hara joango zen.

Zuhaitzez betetako bide batetik pasa naiz. Eguzki izpiak ez dira lurre-ra iristen, zuhaitzek tapatzen dutelako, eta gainera lurra hostoz beteta dago. Lehengo astean euria egin zuenez, lurra oraindik bustia dago. Hezetasun usain goxo bat dago baso osoan. Gero erreka bat pasa dut. Errekak ur gutxi zuenez, harrietatik saltoka pasatu dut. Erreka hori pasa eta gutxira soilgunera iritsi naiz.

Soilgunera iritsi bezain laster, zelaiaren erdira korrika joan eta belar-raren gainera bota naiz, aitonarekin beti egiten nuen moduan. Pixka bat deskantsatu ondoren aitona bilatzen hasi naiz. Ez dut aurkitu, mendi osoan zehar bilatu dudan arren. Orduan pentsatzen hasi naiz berriz: “Non egon daiteke aitona? Lehen Marianek esan didan bezala, zer leku gustatzen zaio aitonari? Edo, non da zoriontsu aitona?”. Pixka bat pentsatu ondoren bururatu zait amonarekin oso zoriontsu dela. Orduan aitona-amonen etxera joan beharko dut. Horretarako, erreka gainetik pasa, zuhaitz luzeen bideari jarraitu eta autobus geltokian nago berriro. Orain autobusari itxarotea bakarrrik geratzen zait. Gorroto dut itxarotea. Izan ere beti itxarotea tokatzen zait: nire lehengusinari, amari, aitari... eta orain autobusari! Ordu laurden pasa ondoren azkenean iritsi da! Autobusa hartu dut. Segituan iritsi gara; hala ere, bi kale harantzago joan behar dut. Baina ez da ezer niretzat. Segituan iritsi naiz. Egia esan, presa dudanean oso azkar ibiltzen naiz. Tinbrea jo bezain laster amonak hauxe erantzun du:

- Bai, nor da?
- Ni naiz –erantzun dut pozik– zure biloba kuttuna.

Hori entzun bezain laster atea ireki dit hau esanez:

- Zer egiten duzu zuk hemen?
- Aitona bilatzen ari naiz. Kixkak mendira joan naiz, baina ez dut aurkitu. Orduan hemen bilatzea pentsatu dut –erantzun diot amonari.
- Zatoz hona, Julian, dena azaltzen saiatuko naiz –esan dit aulkian eseriz-. Begira, aitona desagertu egin da.

– Baina amak esan dit bere gorputza itzali egin dela –esan diot pazientziarik gabe.

– Bai, itzali egin da –jarraitu du amonak– baina ez zuk uste duzun bezala. Gorputz barruko atalak denbora guztian martxan daude, beraiei esker bizi gara eta bat itzaltzen bada denak itzaltzen dira. Zure amak hori esan nahiko zuen.

– Eta orduan non dago aitona? –galdetu diot interesaturik.

– Gure barruan dago, hau da, guk dakigu nolakoa zen, zer gustatzen ziztzaion... Orduan gurekin dago baina ez pertsonalki.

Momentu horretan ama sartu da etxera.

– Baina zer egiten duzu hemen? –galdetu diot harriturik.

– Zu bilatzen, zertan ariko naiz ba? Normalean hona etortzen zara, horregatik etorri naiz hona. Eta orain etxera! Tira, goazen –esan dit eskutik helduta autorantz arrastatuz.

Autora sartu nau indarrez, atea itxi du eta abiada bizian etxera eramane nau. Egia esan, jada afaltzeko ordua da. Horregatik egongo da hain haserre ama. Etxean itxaroten dago aita, edo... afaria prestatzen hobeto esanda. Aitari asko gustatzen zaio janaria prestatzea. Gaur arrautza fritituak patatekin daude afaltzeko. Mmmmm, ze goxoa. Asko gustatzen zaidanez, oso azkar jan dut, eta amaitzean gelara joan naiz. Nire gela ez da oso handia, baina daukadanarekin konformatzen naiz. Leiho handi bat du, eta ondoan armairu erraldoi bat. Armairua apalez bete dago eta liburutegi moduan erabiltzen dut. Bero handia egiten du, orduan leihoa ireki dut. Haizearen erruz liburutegitik liburu batzuk erori dira, eta ni oso ordenatua naizenez, liburu horiek jasotzera joan naiz. Baina liburuetako batek arretea eman dit. Gorri-gorria da eta izenburua irakurri dut: “Heriotza”. Uste dut amak edo amonak hitz hori erabili duela aitona non dagoen azaltzerakoan, zer izango da? Liburua irakurtzen hasi naiz, uste dut zer edo zer ulertu dudala. Eta liburu erdian lo geratu naiz. Liburua-ekin amestu dut. “Nire aitona azaldu da eta berarekin hitz egin dut. Gauza asko azaldu dizkit. Gutxi gorabehera zer den heriotza. Gau osoa heriotzaren inguruan amesten edo pentsatzen egon naiz. Azkenean es-

natu egin naiz. Begiak ireki ditut poz-pozik. Uste dut ulertu dudala non dagoen aitona!

Amonak esan zidan bezala, nire barruan dago. Nirekin dago! Baina ez dut ikusten. A, eta jada badakit zein leku gustatzen zaion: familiako senide guztion bihotza. Eta hor dago, denon bihotzetan.

Beste gauza bat ere ikasi dut gaur. Gauzak ulertzeko burua pixka bat hautsi behar dugu. Hortaz, heriotzan ez badugu pentsatu nahi, inoiz ez duzu ulertuko.

Julian

4. SAILA

PROSA

**MALEN
ETXEBESTE
LEKUONA**

LINAA AHBK

Sei kolorez apainduriko bandera astinduz atera gara kalera, elkarri eskutik helduz. Jendeak nazka aurpegiarekin begiratzen digu, beren bistatik joateko esanez bezala. Badakigu izugarritzko erokeria dela egiten ari garena, Sudan erdian, bi emakume, eskutik heldu eta homosexualen eskubideen aldeko bandera astintzen. Badakigu gobernuak ez duela garen bezalakoak izatea onartuko, ezta gurasoek, ez eta herritarrek ere.

Arratsaldea bertan igaro ondoren, etxera itzuli gara. “Etxea” nolabait esatearren, izan ere, egongelara sartu bezain pronto, konturatu naiz benetan egoera kaskarrean bizi garela. Ingurura begiratu dut: garai bateko horma zuriak koloretako klarionekin margoturik daude. Plastiko batez estalitako sabaiaren erdian, bonbilla bat dago, ia argirik egiten ez duen bonbilla bat. Nire aurrean aulki bat dago. Aulki huts eta hotz bat. Ezker horman, berriz, kristala hautsia duen leiho bat dago, kanpoko eguneroko ke eta garrasiak jasan ezin dituen leiho bat. Lurrera begiratu dut; baldosa hautsiz beteriko zoru zikin bat besterik ez. Bizitza luzea izan duen zoru bat.

Leihotik begiratu dut. Aurkitu nahi ez nuenarekin egin dut topo: kalean, zortzi militar daude bakoitza errifle banarekin. Denak berdez jantziak, uniforme beldurgarri horiekin. Kolore iluneko turbante zikinak dituzte buru gainean eta gerrian, balaz beteriko petrina pisutsua. Korrika zugana jo dut:

- Salah! Ezkutatu egin behar dugu! Gure etxe aurrean daude!
- Nortzuk? -galdetu didazu. Zure ahotsean beldur dardarak sumatu ditut, okerrenea esperoko bazenu bezala.

Sotoan ezkutatu gara eta eskotila giltzatu dugu. Sarrerako atea nola puskatzen duten entzun bitartean, elkarri eskuak eman dizkiogu. Pausoak sumatu ditugu gainean eta urduri zaudela nabaritu dut. Zu lasaitzeko asmoz edo, eskuak indartsu estutu dizkizut. Ni ere urduri nago, beldur naiz. Ia argizaririk ez duen kandela batek argitzen duen lur zati txikia besterik ez dugu ikusten. Lurra hezea dago, eta hormetan ur tantak sumatzen dira. Hotzak nago, eta ez dakit zenbat denbora iraungo dugun egoera honetan, izan ere, badakit militarrek ez direla errendituko bilatzen dutena aurkitu arte.

Goizeko ordu txikiak dira, eta oraindik ez dira joan; ez dugu begirik itxi gau osoan, eta nekaturik gaude. Ziur nago azkenean aurkituko gaituztela, baina ez dakit noiz. Pixka batean begiak ixtea erabaki dut, siesta motz bat egiteko asmoz. Orain orduaren nozioa erabat galdua dugu, baina badakit egun bat gutxienez joan zaigula hemen. Zu gero eta hotzago zaude, eta ez duzu hitzik egiten. Nik, berriz, izerdi hotza sumatzen dut, lepotik behera ukitzen duen guztia izoztuz.

Nire alboan negarrez sumatu zaitut:

- Salah, zer duzu? -galdetu dizut. Ez didazu erantzun, eta berriro galdeztera joan naiz, baina kolpe batzuek geldiarazi naute:
- Aurkitu gaituzte -esan didazu-. Iritsi da gure ordua...

Berriz ere negar zotinka hasi zara. Begietara begiratu dizut; aurpegi inozente horretan, ezin duzu beldurra ezkutatu. Begiak gorriak dituzu, eta masailetan, berriz, malko gardenek zure egia agerian uzten dute. Bat-batean, goiko eskotila erori da lurrera. Eguerdiko argi biziak begiak itsutu dizkigu. Bi pertsona jaitsi direla sumatu dugu. Gure gainera egin dute jauzi animaliak balira bezala, eta gure garrasien artean, indarka, eskuak lotu dizkigute. Etsipenean hondoratu naiz. Malko bat isuri zaidala sumatu dut; bat bestearen ondotik.

Auto zahar batean indarka sartu gaituzte eta ziztu bizian abiatu gara, biziaren amaierara. Ez dakit zenbat denbora egon garen hor barruan, baina bide osoa ezer jan gabe pasa dugu. "Hemen hilko banintz hobe" pentsatzera ere iritsi naiz uneren batean. Ahots zakar batek isiltasuna moztu du:

- Zutitu zaitzete! -nola edo hala lortu dut zutitzea, baina zu konorterik gabe zaude, lehenago jo dizkiguten makilakaden ondorioz. Kolkotik hartu zaituzte, eta bi zaplazteko eman ondoren lurrera bota eta arrastaka kalabozora sartu zaituzte. Ni ere atzetik joan naiz, burumakur, jada esperantza guztiak xahututa ditudalarik.

Zelda ezberdinetan gaude. Beldurra, tristura eta esperantza bere baitan markaturik dauzkan horma batez banandurik. Barrote lodiek kanpoko argiari ere ez diote igarotzen uzten. Kaleko soinu eta zaratak, aldiz, leiho

zaharren artetik igaro eta nirekin batera zelda honetan harrapaturik geratzen dira.

Bizpahiru egun isilik igaro ditugu, eta gaur, aurkitu dudan harri batekin, horma markatuz idatzi dut: “Iinaa ahbk”, maite zaitut. Ohean etzan eta paretari begira elkarrekin igarotako uneak gogoratu ditut: gogoratzen dut elkarrekin egindako eskapada hura. Gure herritik, Sudango Khartum hiriburua handiraino joan ginenekoa. Gogoratzen dut, luxuzko “Corinthia Hotel Cartoum” ere, bere kolore argiek leihoen beira urdinekin sortzen zituzten efektuak, baita inguruan zituen palmondo eta eskaile-
rak ere.

Pauso hots batzuek nire pentsamenduetatik atera naute. Ahotsak entzun ditut. Estalkirik ez duen koltxoi zaharrea etzan naiz, gero eta hurbilago entzuten diren pauso-hotsak adi entzunez. Garrasi batzuk entzun ditut orduan. Beste emakume bat eraman dute korridore ilunean barrena, heriotzaren bila. Noura izena du eta hemeretzi urte inguru ditu. Nire albo-ko etxean bizi zen eta bere lehengusuarekin ezkontzera behartu zuten. Hark hainbat aldiz sexualki jazarri zuen, eta defentsa modura, Nourak hil egin zuen.

Bi egun igaro dira, eta gaur bertan esan digute gure zigorra zein izango den. Harrika hiltzera kondenatu gaituzte, tortura jasanezina.

Egunak igaro dira Noura joan zenetik, baina oraindik bere garrasiak buruan iltzaturik ditut, amesgaiztoak balira bezala. Ahaztu egin nahi dut behingoz, eta burua betetzeko beste pentsamendu batzuen bila hasi naiz. Azkar ezabatu dut ideia hori, korridorean berriz ere pauso hotsak entzun ditut eta. Berriz ere Nouraren garrasiez pentsatzen hasi naiz, buruan bueltaka darabilzkit, ezin ditut ahaztu. Ohean etzanda jarri naiz, nire azken segundoak bizitzen. Pauso hotsak nire zeldaren aurrean geratu dira. Banekien, arraioa! Nire txanda da. Ez naiz begiratzen ausartu, baina ahots batek nire atentzio guztia bereganatu du. “ABDALLAH! ZUTIK!”. Atea ireki dit zaindaria, baita eskuak kate nardagarriarekin lotu ere. Atera baino lehen, biak banatzen gaituen horman idatzi nuena irakurri dut altuan:

– “Linaa ahbk”, maite zaitut –begietara begiratu didazu, eta aspaldian ikusi gabeko begi alai bezain misterioitsu horiek ikusi ditut, malkoz be-

terik, gure historiarekin lasai jarraitzen utziko digun heriotzari atea irekiz:

– Nik ere bai, Abdallah –xuxurlatu didazu. Eta zure begi distiratsuei begira, korridorean barrena abiatu naiz, inoizko adorerik handienarekin.

Almithaliya

4. SAILA

PROSA

**NAROA
ETXEBESTE
EIZAGIRRE**

EZUSTEKO SENTIMENDUAK

2024ko irailaren 9a, astelehena.

Kaixo! Maitane naiz. 14 urteko neska bat. Bizkaiko kostako herri txiki batean bizi naiz, nire gurasoekin batera. Neska ahula naiz eta ez dut nire buruarengan segurtasun handirik, nire txikitako gertaeren ondorioz. Horrez gain, lotsatia ere banaiz. Nire gurasoekin bizi naiz etxe handi batean. Natura asko maite dut eta izugarri gustatzen zait udazkenean mendira joatea masustak biltzera; ondoren masusta marmelada egin eta goizero gustura gosaltzeko, uumm... Lagun bat ere badut, Iker izena duena, baina askotan bere amaren herrira joaten da lehengusuak bisitatze-
ra, bere gurasoak bananduak baitaude.

Gaur goizean, esnatu naizenean, ez nekien zein egun zen. Amak bere esku leunekin ukitu eta eztizko muxua eman didanean ohartu naiz ikastolako lehenengo eguna dela. Ikastola berrira joango naiz lehenengo aldiz, aldaketa itzela izango da. Iaz asko sufritu nuen; jazarpen egoera bat bizi izan nuen, eta hori gutxi balitz bezala, ustez nire lagunik onena zenak bizkarra eman zidan. Momentu txarrak pasa nituen, baina banuen lagun bat asko lagundu zidana: Urko. Hala ere, orain ez dut haren berririk, bera ere beste ikastola batera joan baitzen. Zorionez, egoera horri buelta ematea lortu dut eta orain hobeto sentitzen naiz.

Goizean, ikastolara Iker nire lagunarekin joan naiz. Oso urduri nengoen, kopetan behera ur tanta izoztuak nabaritzen nituen, eta hankak, berriz, dardarka. Gelara sartu, eta Laura ezagutu dugu, irakasle berria. Aurkez-

pena egin ondoren, denak lasaitu egin gara, baina nik badut kezka txiki bat, lepo gainean daramadan ganbaratxo txiki honetan. Ondoan eserita daukadan neskatila ezezagun batek begiak ez dizkit gainetik kentzen eta horrek urdurituta nauka.

2024ko irailaren 16a, astelehena.

Aste bat pasa da eta notatxoak iristen hasi zaizkit, Matematikan gauden bitartean. Atzera begiratu eta ez dut inor niri begira ikusi. Notatxoak irakurtzen hasi naiz eta hau irakurri dut, “zure laguna izan nahi dut”.

– Zer gertatzen da, Maitane? –galdetu dit Ikerrek.

– Gelako norbaitek notatxoak bidali dizkit, baina ez dakit nor izan den –erantzun diot isilka.

– Lasai egon, seguru zirikan dabilen bihurriren bat izango dela –esan dit Ikerrek ni lasaitu nahian.

Egunak pasa ahala, lagun berriak egiten hasi naiz eta begiak gainetik kentzen ez zizkidan neska ere ezagutu dut, Uxo. Neska alai eta polita da. Gaztaina koloreko ilea du eta itsasoa baino argiagoak diren begiak. Beti ikastolan batera ibiltzen gara jolasean eta Iker eta bere lagunekin elkartzen gara askotan futboleko jolasteko. Izugarri gustatzen zaigu futbola; gainera, oso talde ona osatzen dugu!

Gaur, jolas ordua iritsi denean, gure hamaiketako hartu eta ikastola kanpoko zelaira atera gara. Gure gustukoa den zuhaitz azpian eseri, eta gustura egon gara hitz egiten. Uxoak bihar arratsaldean bere etxera gonbidatu nau, bere txakurra *Beltxi* ezagutzera. Irrikan nago!

2024ko irailaren 17a, asteartea da.

Arratsaldeko 17:30ean Uxoaren etxera joan naiz, nire aitak prestatu didan txokolatzeko bokata goxoa janez. Iritsi naizenean, Uxoaren amak ireki dit atea. Emakume gazte itxurakoa da eta bere alabaren antz izugarria du. Hasiere batean, Uxoaren ama ezagutzen nuela pentsatu dut, baina gero konturatu naiz beste norbaitekin nahasi dudala.

Etxera sartu eta ahozabalik geratu naiz, karakolak baino geldiago. Etxe handi eta ederra zen hura! Izugarria! Halako batean, Uxo atera da bere gelatik, aurpegian irribarre handi bat zuela eta eskuetan bere *Beltxi* txakurra zeramala.

– Kaixo, Maitane! –esan dit.

– Kaixo, Uxo –erantzun diot pozik.

– Goazen nire gelara, jolastera –jarraitu du.

– Ondo da! –esan diot.

Eta biak bere gelara joan gara jolastera. Sartu bezain pronto, nire txikitako lagunik onenaren, Urkoren, argazki bat ikusi dut bere gelako horman itsatsita.

– Zer egiten du argazki horrek hor? –galdetu diot zur eta lur.

– Urko da –erantzun dit urduri.

– Baina, ezagutzen duzu? –jarraitu dut nik.

– Bai, buenoo... –esan dit.

– Nire txikitako lagunik onena zen –esan dut zirraraz.

Hori esan orduko, begiak malkoz bete zaizkio. Ni harrituta geratu naiz, baina pixka bat lasaitu denean, dena azaldu dit. Horrela esan du:

– Ni nintzen Urko. Urte batzuetan, gatazka ugari izan nuen neure buruarekin, nor nintzen ere ez neukan garbi. Ikastolaz ere aldatu behar izan nuen. Baina ikusten duzu, gauzak onera aldatu dira eta orain neska naiz.

– Uxo, zuk sentitzen duzuna izatea ez da arazoa, arazoa besteek nahi dutena izaten saiatzea da. Eta, gainera, jakin ezazu asko pozten naizela zu berriz ikusteaz eta batera egoteaz –esan diot nire begi txiki bustiekin.

– Izugarri pozten nau, Maitane, zure ahotik hori entzuteak –esan du negar zotinka.

Hori esatearekin batera besarkada handi bat eman diogu elkarri. Ondoren, txikitako argazkiak ikusten hasi gara aurpegian irribarre handi bat genuela.

Aurrerantzean, gure laguntasuna berreskuratu eta indartu egin dugu eta bien artean eguneroko zoragarri honi amaiera eman diogu! **AGUR!**

5. SAILA

PROSA

ANE GARMENDIA

NIRE ZAPI KUTTUNA

Kaixo, aitona:

Lorea naiz. Eta bai, egunero egunkaria erostera joateko janzten duzun berokiaren ezkerreko poltsikoan paper zimur eta txiki hau jarri dizuna ni izan naiz. Eta, egia esan, ez dakit nola eta nondik hasi zertarako idazten dizudan azaltzen. Egunak daramatzat hau idatzi nahian. Paperak hautsi eta berridazten. Ez zaizkit hitz nahikoak ateratzen eman didazun guztia eskertzeko.

Orain dela bi urte eta erdi hasi zen nire bukaeraren hasiera. Ospitaleko egongelan geunden biak eta ama. Ama medikuaren kontsultara gerturatu zen eta zu nirekin geratu zinen. Gogoratzen zein giro hotza zegoen egongelan? Oso lasaia eta aspergarria zen. Baina zuk zure edertasunaren perfumearekin bertan zegoen euli bakoitzari ere alaitasuna transmititzea lortu zenuen. Azkar hasi zinen jostailuekin jolasten eta zure imajinazioa martxan jartzen. Gaztelu bateko printzesa nintzela esan zenidan eta herensuge handi bat nire gaztelua apurtu nahian zebilela. Gela hotz eta isil bat nire erreinu bilakatu zenuen. Baina ipuin ederraren erdian ama agertu zen. Bere begiek itsasoan bidaiatzen ari den itsasontzi baten antza zuten. Malkoz betetako bi begi distiratsuak tarteka kliskatuz, besarkada baten bila zebilela ematen zuen. Zu lurretik altxa zinen, eta, berehala, amarengana joan zinen. Ez nekien oso ondo zer gertatzen zen. Ez nekien zer egin. *Amarengana joan behar al dut?* galdetzen nion neure buruari. Ospitaletik etxera joan ginen. Berandu zen jada eta hurrengo egunean eskola nuenez, ohera joan nintzen. Eskola betikoa zen. Egune-

roko irakasle, lagun eta irakasgaiekin. Etxera iritsitakoan, hain goxoa ateratzen zaizun gazta eta irasagar ogitartekoa prestatu zenidan, eta zerbait erakutsi behar zenidala esan.

Bideo bat zen. Ideiarik gabe sofan eseri nintzen. Botoiari eman zenion eta nire ondoan eseri zinen. Bideoak neska-mutil talde bat erakusten zuen. Neska-mutil burusoil talde bat. Denek zapi bat zuten buruan eta minbizia izeneko gaixotasuna zutela esaten zuen narratzaile batek. Jarraian, eguzkiaren gorritasunaren koloreko zapi bat atera zenuen zure poltsikotik. Orduan hasi nintzen dena ulertzen.

Galderak besterik ez nituen buruan biraka. *Zer gertatzen da? Zergatik zapi? Burusoil geratuko naiz? Honengatik zegoen atzo ama negarrez? Eta bi aldiz pentsatu gabe nire duda guztiak galdetu nizkizun.*

Lurrera begiratu zenuen, burumakur, zeresanik gabe. Burua zuzendu nitzun nik nire eskuarekin eta begietara begiratu. Ama nire ondoan eseri zen eta dena argi eta garbi azaldu zenidaten.

Bai. Minbizia nuen, bai. Gaixotasun nahiko larria. Aste latzak pasa nituen tratamenduarekin. Pixkanaka, bigarren sesiorako, gero eta ile gutxiago nuen eta gero eta ahulago sentitzen nintzen.

Urte bat igarota zen jada jakin nuenetik. Asteazkena zen eta arratsaldero bezala, nire liburu gustukoena irakurtzen ari nintzen logelan. Atea ireki eta sartu zinen. Zapia zenuen eskuetan. Nik ez nuen zapia jantzi nahi. Ez nuen nire ikaskideek ni iraintzerik nahi. Beti egin duzun bezala, konbentzitu egin ninduzun eta jantzi egin nuen. Egia esan, oso ongi geratzen zitzaidan. Nire azal beltzaran freskoarekin kolore argia primeran geratzen zitzaidan.

Minutuak oso gogorrek egiten zitzaizkidan. Orduak ere oso luzeak ziren. Egunak gero eta gaitzagoak eta asteak ere amaiezinak. Ia ez nuen ilerik. Ez eta bizitzeko gogorik ere. Poltsiko ilun horretatik atera zenuen zapi distiratsuak besterik ez zidan indar apur bat ematen. Indarra, ohetik egunero jaiki eta ikastolara joateko edota medikuarengana joateko, nire burua ispiluan ikusteko. Oihal zati batek nire bizitza berria bideratu zidan.

Ez nuen zapia ezertarako kentzen. Nire lagun mina bilakatu zen. Nire segurtasun gabeziak ezkututzen zituen, baina, nolabait, horiek erakusteko modua ere bazen. Azken urteotako momentu berezietan eraman dut jantzita: 2017-04-17. Ez dut ahaztuko ahateak bisitatzera eraman ninduzun asteazkena. 2017-04-25. Bihotzean eramango dut egunsentia ikustera joan ginen larunbata. Eta 2017-05-07. Momentu itzelen kaxan gordeko dut zure maitasun gutunak irakurri zenizkidan asteartea.

Une oso bereziak egon dira, bai, baina zapiak nire momentu txarrenak ere ikusi ditu. Ikastolan, bereziki. Nire gelakoa den Aitorrek bidea zaila jarri dit. Mespretxuzko begiradak edota korridorean “nahi gabe” emandako bultzakadak malkoak isurarazten zizkidan. Agian, ezin zuten edo ez zuten ulertu nahi ni burusoil nengoela eta zapia eramatea gustatzen zitzaidala. Lehen nire lagun zirenak galdu nituen, baita nire lagun mina

ere. Azken hori, inoiz izan ez nuen ahizpa modukoa izatetik, nire jazarzaile izatera etorri zen. Eta dena zapi arrunt bat soinean eramateagatik.

Pixkanaka aurrera egiten ari nintzen. Pauso txikiak ematen nituen. Pixkanaka malkoak lehortzen eta denborari aurre egiten nindoan. Baina denborak garaitu egiten ninduen behin eta berriz.

Jada ospitalean. Nire ohe ondoko eserlekuan nola lokartzen zaren ikusten. Prozesua hasi zenetik bi urte eta erdi pasatuta, hementxe nago, ospitaleko janari zikinari uko egin eta nire zapia buruan dudala. Ama ere nire ondoan, negar malkoei ezin helduz. Arnasa hartzea ere kostatzen zait. Baina eskua eman didazu eta azken urteotan igaro ditugun amets ahaztezinak gogoratzen hasi naiz. Lokartzen ari naizela sentituz nire zain estuetatik pasatzen ari den substantzia nazkagarri hori nabaritzen dut. Garrasi egiteko gogoia dut. Eta jada ordua iritsi zaidala sumatzen hasi naiz. Denborak garaitu egin ninduen berriz ere. Denbora kontua baita nire bihotza une batetik bestera etetea.

MILA ESKER. Hauexek dira nire bizitza guztian zehar eman didazun guztia eta gero ateratzen zaizkidan bi hitzak. Mila esker bidean aurkitu ditudan harri pisutsuak alde batera baztertzeagatik. Edota belaun aldean egin ditudan zauri guztiak sendatzeagatik. Nire ametsak egia bihurtzeagatik, baita egongela hotzak nire erreinu bihurtzeagatik ere. Baina, batez ere, mila esker bi urte hauetan kendu gabe eraman dudana zapi kuttuna oparitzeagatik.

Eta bai, egunero egunkaria eroatera joateko janzten duzun berokiaren eskuineko poltsikoan nire zapi kuttuna jarri dizuna ni izan naiz.

Maite zaitut.

Lorea

5. SAILA

PROSA

**MATTIN
ETXEBESTE
SANZBERRO**

ZER NAHIAGO ASKE BIZITZEA BAINO?

Zeldako zaindaria garrasika ari zait.

*Kaka zaharra! Berriro ere esnatu nau alu honek, pentsatu dut neure ar-
tean. Gainera, gaur izango dudan egunarekin... ez dut ohetik altxa nahi.
Atzera egin ahal izango banu, ez nuke egun hartan egin nuena berriro
egingo. Damutu egiten naiz egin nuenaz; izan ere, hementxe nago, katilua-
ren erreflexuari begira, egin nuenaz damu. Zergatik egin nuen? Zergatik ez
nuen ondorioetan pentsatu? Zertan ari nintzen?...*

Ez dut gosaltzeko animorik, lur jota nabil azkeneko asteotan, eta nire bu-
rutik pasatzen den gauza bakarra da zer gerta daitekeen epaiketa hone-
tan. Hirugarren auzia izango da gaurkoa, eta, egia esan, ez dut gustuko
leku horretara joatea. Nahiz eta merezi izan, oso gaizki tratatzen naute
auzitegiko irteeran, jende asko agertzen da eta nire aurka egiten dute
bortizki. Gaur azkeneko epaiketa da, gaur argituko dut nire etorkizuna,
ea espetxera joango naizen ala aske geratuko naizen.

Esan daiteke arraroa naizela, izan ere, lotsatia naiz eta ez naiz jendeare-
kin erlazionatzen. Egia esan, ez dut sekula harremanik izan, lotsa ema-
ten dit gustuko dudan jendearekin hitz egitea, eta zehazki, neskekin hitz
egitea. Ez zait erraza egiten lagunak egitea, problemak baititut jendea-
rekin harremanak egiterakoan. Gainera, egoerak ez dit laguntzen, nire
gurasoak bananduta daude, eta bata bestearekin harreman txarra dute-
la esan daiteke.

*Zergatik saiatu ote nintzen nire nortasuna egun hartan aldatzen eta au-
sart izaten? Galderarekin batera egindakoa zehatz-mehatz gogoratu dut:
ligatzeko asmoz, ondoko herriko jaietara joatea erabaki nuen ditxosozko
larunbat hartan. Suerte pixkatxo batekin, beharbada, adore faltagatik
betetzeko neukan helburua gainditzea espero nuen. Markesinan eserita
nengoen, autobusa noiz iritsiko zain. Hamar minutu neramatzen zain,
eta hozten hasi nintzen. Ustekabean, nire poltsikoan dardar bat sumatu
nuen. Mikel zen, ea autobusa hartuko nuen galdezka. Bestalde, han zer
egin behar genuen galdetu zidan, eta nik argi eta garbi erantzun: *anaiak
esan zidala Kilkir tabernan giro ona egoten zela eta ez zela plan txarra izan-
go hara joatea, eta bikotekidea aurkitzen saiatzea!* Mikelek baiezko bate-
kin erantzun zidan, eta autobusari itxaroten jarraitu genuen, pentsakor,
buruko ideia ezkor guztiek nire barrena nahasten zuten bitartean.*

Autobusa hartu eta herrirantz abiatu nintzen Mikelekin. Nahiz eta herri
ez oso handia izan, giro polita egoten dela esaten zuten. Txosna aldera
hurbildu ginen, eta askatzen hasteko, txupito pare bat hartu genituen.
Argi zegoen, urduri nintzen, neska batekin geratuak baikin. Ez ge-
nuen neskatza ezagutzen, Instagrametik besterik ez, hau da, berarekin

hitz egiten genuen, baina ez genuen inoiz elkarrekin topo egin. Izarne izena zuela bagenekien, eta txosna inguruetan jende asko egoten zelako eta zaila izango zelako elkar aurkitzea, iturriaren ondoan egongo zela. Hara gindoazela, hantxe ikusi genuen neska eder bat, gona motz batekin eta iturria baino altuago zituen takoi luze batzuekin. Ez zegoen dudarik bere fisikoak berotu egiten ninduela, eta berarengana kasu egitera hurbildu ginenean, oso urduri jarri nintzen. Listua irenstea kostatzen zitzaidan eta ezin nuen hitzik egin, ez zitzaizkidan hitzak ateratzen. Orduak pasa ahala, askatzen joan ginen eta oso ondo pasatzen ari ginen, baina, bat-batean, Mikelek ezagun bat topatu zuen eta berarekin joan zen. Momentu hartan oso ezeroso sentitu nintzen, eta neska bera ere ezeroso zegoela esango nuke. Neska batekin bakarrik. Ez genekien sokatik nondik tira. Kalimotxoa hartzera gonbidatu nuen, egia esan ona zegoen, hotz xamarra nire gusturako.

Izarne gaizki sentitzen hasi zen, eta eserleku batera joan ginen atsedean hartzera. Han isiltasun une baten ondoren, begietara begiratuta, nik bere jokoari jarraitu nion. Gure aurpegiak hurbiltzen hasi ziren, gero eta hurbilago, bi ezpainen topo egin zuten arte. Musua polita izan zen, eta nabari zen ez zela egiten zuenaren kontziente; horregatik, izter ondotik eskua sartzen hasi nintzaion, gero eta barrurago, baina Izarne eskua kendu eta alde egin zuen. Ez zen konturatu bakarrik zihoala eta jendearengandik urruntzen ari zela. Jarraian, eskutik hartu eta nirekin eraman nuen kotxe batzuen artera. Ukituak egiten hasi nintzaion, ihes egiten saiatu zen, baina...

Bukatu dira gogoetak. Malko artean, erreakzionatu egin dut: oraintxe konturatu naiz zer naizen. Zer egin nuen? Neska gazte bati bizitza izorrratu nion nire duintasuna zulora botaz. Negarra lehortu, eta denboratxo bat pentsakor geratu ondoren, katilua hartu eta paretaren kontra bota dut nire amorru guztiarekin. Ondorioetan ez pentsatzeagatik, begira zein zulotan nengoen sartuta, eta seguruenik, beste zulo okerrago batean sartuko naute. Ez dakit zer pentsatzen ari nintzen momentu hartan, besteak baino gehiago nintzela? Besteei min eman niezaiekeela nire sexua asetzeko? Nor nintzela uste nuen?...

Beste pentsamendu baten jabe naiz: *Aita, ama, mila esker emandako guztiagatik, baina, zer nahiago aske bizitzea baino?* Ez, ez naiz egitera ausartzen!

Zaindaria garrasika jarraitzen du zeldako atean. Gero eta ahulago sentitzen naiz, pasatzen den segundo bakoitzeko arnasa azkartzen doakit. Gerz eta beldur handiagoa dut gorputzean. Baina, bat-batean, denak 180 °-ko bira eman du, barealdi sentsazio arraro bat sumatu ondoren, dena lasaitu egin da, dena zuri dago, eta hodeietan bezala sentitzen naiz.

Urrun, oihartzun handiko galdera entzuten ari naiz:

– Markel, prest zaude? EpaiKETARA goaz, jantzi zaitez txukun!

6. SAILA

PROSA

**MALEN
ELIZASU
MANTEROLA**

IRITSI NAIZ?

Autobuseko motorra itzali da, eta bidaiarien artean sekula sumatu ez nuen isiltasuna entzun dut. Itzali berri den motorrak bakoitzak barre egiteko, hitz egiteko edota txiklea jaterakoan egiten den soinu desatsegin hori egiteko duen ahalmena xahutu duela dirudi.

Nire parean, eserleku batean, aurikularrak daramatzen neska gazte bat dago. Ez ditu hogei urte baino gehiago izango. Mugikorrari begiratzen dio noizbehinka eta entzuten ari den kanta ez bazaio gustatzen, erdiko tekla sakatzen du. Musika estiloa aldatzen doa, eta bere burua horrekin batera mugitzen da. Orain, aldiz, aurikularrak kendu ditu. Musika benetakoa isiltasuna sentitzeko oztopo bat balitz bezala. Halere, burua mugitzen jarraitzen du, baina orain arte ez bezala, aske dirudi. Iruditzen zait inoiz sentitu ez duen isiltasuna bilakatu dela bere musikaririk askeena. Bera da.

Autobusa kanposantu baten ondoan geratuta dago. Jolas parke bati begira dagoen kanposantu baten ondoan. Haurrak dabilta jolasten eta haien algarek osatzen dute hemengo isiltasuna. Hilerriak gure isiltasun berbera entzuten du. Egunean zehar. Gauean, berriz, isiltasuna desagertzen baita, eta bisitan joaten diren hontzen kahakek betetzen dute hutsik dagoela dirudien eremua.

Leiho ondoan, agure zahar bat dago. Hilerriari begira, haurren oihuak eta barreak entzuten dituen bitartean. Berak ere bertan egoteko desioa

duela iruditzen zait, han egonda betirako bizirik egongo den susmoa baitu. Orain dela gutxi pasa berri dugun geltokian igo da adineko gizona. Ez nuke jakingo bere adina asmatzen, baina esango nuke bertan jaioa dela, egoera begiratzen duen moduagatik. Motorra isiltzeak irribarre bat marraztu dio. Pare bat minutu igaro ondoren, txoferrari atea irekitzeko eskatu dio, eta nire parean doan neskak nik bezala ikusi du nola eseri den hilerriaren eta jolas parkearen tartean dagoen jarleku batean. Eskuekin ukitu du hura, eta begiak itxiz irribarre egin du. Bera da.

Hortik aurrera, autobuseko atea irekita gelditu dira. Kanpoko airea isiltasun bilakatu dadin. Ondotik pasatzen den jendeak ere ez du hitzik egiten, isilaldia betetzeko beldurrez. Aldiz, jolas parkean zebilen haur batek autobusean sartzeko jakin-mina izan du eta bere hanka txikiekin, au-

rre-aurrean zegoen atetik sartu da, eta atzeraino korrika etorri ondoren, jaitsi egin da. Ezer ere esan gabe. Aitaren garrasia entzun da ondoren Oierri deitzen, jolas tokitik.

Autobusak erdian duen korridorearen eskuinean, pertsona bakar bat dago. Lanera doala dirudi, baina horrela jantzita hileta batera joan daitekeela ere pentsatu dut, baita ezkontza batera ere. Luxuzko erloju bat darama ezkerreko eskumuturrean, eta hogeita hamar segundoero begiratzeko ohitura du. Presaz dabilela erakutsi du. Leihotik begira dabil, zerbait kalkulatzeko balego bezala. Halako batean, hasperen egin du, eta espero ez nuen bezala, oinetako beltz dirdiratsuak kendu ditu. Zerama-tzan galtzerdi zuriak erantzi, eta oinutsik geratu da. Gainean zuen karga guztia oinetatik irtengo balitzaio bezala. Autobusaren erdiko atetik atera da. Lasai. Bera da.

Ezkerrean autobus geltoki bat dago eta emakume bat bertan eseri da. Buruan zapi zuri bat du eta gona beltz bat darama jantzita, puntu zuriz be-tea duena. Azala nahiko iluna du. Irribarre egin dit begiratu diodanean; hortz bat falta du, baina irribarreak betetzen du hutsune hori. Ondoren, autobusa aztertu du begirada alde batetik bestera eramanez. Urrutian ikusten den itsasora begiratu du. Niri begiratu, eta begiak itxi ditu ja-rraian. Bera da.

Jada ez dago inor autobusean. Beno, tira, ni. Baina iruditzen zait nahiz eta fisikoki autobusaren barnean egon, ez nagoela hemen. Musika entzu-ten ari zen gaztea, hilerriaren eta jolastokiaren artean eseri den agurea, korri atletismoan soilik egin behar dela ikasi duen tipo elegantea eta ni. Lautik hiruk badakite. Badakite autobus hori azken geltokira iritsi dela eta ez dagoela bueltarako besterik. Ni, aldiz, oraintxe konturatu naiz. Baina, autobus hartatik jaitsi beharra daukat? Orain? “Nahi duzunean”. Oihu egin dit gidariak. Ni al naiz? Banoa.

—
Goi

6. SAILA

PROSA

LUIX MITXELENA

HILKUTXA

“Ba al daki eroak eroa dela? Askotan kartzelan bizi denak ez ditu bere kartzelako horma ikusezinak ikusten. Ez da ohartzen kartzelan bizi dela. Espetxean”.

Ez! Ez naiz gauza! Beti izan naizen koldarrarekin... nola izango naiz ba gai? Oraindaino jasan badut, zergatik ez bera hil arte itxaron? Hau da tokatu zaidan bizitza. Listo. Gustura bizi naiz. Edo hala uste dut. Edo ez? Ai ene... EZ DAKIT!

* * *

Arratsaldeon. Mm... zera... gogoratzen zara lehengo egunean eskaini ze-nidanaz? Emazkidazu 2 gramo mesedez. Bai, lehenengo aldia da. Ez, eta berdin dio.

* * *

Hara. Bazen garaia. Esnatu da eta aingerutxoa... Gorroto zaitut. Nire in-dar guztiekin gorroto zaitut. Oraingoan zu zara txintik ere esan ezin due-na. Irtsi da ordua.

Ez dut sekula ahaztuko. Erlojuko orratzak hamarretara hurbiltzen hasten zirenean, nire gorputza automatikoki dardarka hasten zen. Da. Hasi-ko da. Bai. Oraindik ere beldurrez jarraitzen dut.

– *Laztana. Iritsi naiz. Non zaude?*

Ez kezkatu. Ez zaitut hilko... hiltzen utziko baizik. Usteltzen utziko zaitut. Zure gorputzetik sortuko diren har zikin horiek guztiek zure gorputz guztia puskaz puska desegiten duten arte.

Egin! Egin ezazu negar! Ezagutu dudan gizaki doilor, bihozgabe eta ankerrena zara. Ez dakit nola duzun negar egiteko ausardiarik ere.

– *Aja! Harrapatu zaitut! Banekien hemen egongo zinela! Zeren zain zaude?!*

Jada deitu diot poliziarri. Ez duzu kezkatu beharrik. Legeak ez du nire alde egingo. Ez zait batere axola nire bizitza osoa espetxean pasa behar baldin badut ere. Gaur arte ere horrela bizi izan naiz. Eta ez naiz ohartu. Ziur nago, hilkutxa batean ere askeago sentituko nintzatekeela.

– *Laztana. Gogo gabe ari zara gaurkoan.*

Zure orgasmo bakoitzaren atzean, nire milaka, milioika sufrimendu ezkututzen ziren. Nola izango nintzen bada ezer esateko gauza? Badakit zuk hil zenituela zure gurasoak. Zure arrebak esan zidan. Gaurkoan ez naiz ni bakarrik mendekatuko.

Ni, bai ni. Ni izan nintzen. Berdin zait zer egingo duzuen nirekin; benetan. Ni aske naiz jada. Askatasuna ez da ezer fisikoa. Eta ez dut utziko, zuek, gobernuko txotxongiloek, nire burua jaterik. Emadazue kartzela. Emadazue heriotza zigorra. Nik argi dudana, emango ez dizuedana, nire izana izango dela.

– *Zurrupaidazu ostia! Neskatxa petrala. Ez duzu ezertarako ere balio. (...) Horrela ikasiko duzula pentsatzen dut.*

Mina eman dizut, ezta? Koitadua. Zuk ez dakizu zer den benetako mina. Hil egingo zaitut, eta oraindik ez duzu jakingo mina zer den... Beranduegi da damutzeko.

Maite zaitut.
Gorroto zaitut.
Inoiz arte.
Aita.

OIARTZUNGO XXXII.
XABIER LETE
PROSA ETA POESIA
LEHIAKETA **2019**

 POESIA

3. SAILA

POESIA

**KATTALIN
ARABOLAZA
PALOMO**

GAUAREN ARGIPEAN

Itsasoaren aurrean,
zerumugaren erdian,
eguzkia ezkutatzen ari da
ilunabar gorrian.

Haize finaren
magalean,
kresal usainaren
gainean,
gatz gustua
sentitzen dut
nire barrenean.

Poliki-poliki
ari du iluntzen,
zerua beltzatzen,
horrekin batera
izarrekin argitzen.

Gau ilunaren argitan
izar guztien izpitan
olaturik gabeko
itsaso barean
ilargia islatzen da,
eta baita
nire begitan.

Izar guztien artean
izar-uxo bat
hegan doa
eta, horrekin batera,
ni
lotara noa.

3. SAILA

POESIA

XUAR SARASOLA

EUSKAL HERRIKO KOMERIAK

Lehen, Euskal Herrian,
ongi bizi ginen.
Hitz egiten genuenean
denok elkar ulertzen genuen gure hizkuntzan.
Euskarak gauza asko eman dizkigu:
komunikatzeko bidea,
kultura aberatsa,
bizimodua...
Baina, halako batean,
ekaitz izugarria etorri zen.
Zurrunbiloaren ekaitza.
Nahaste horrek, euskaldun
asko hil zituen eta
beste asko eraman.
Eraman zituenak, erdaldunduta
itzuli ziren Euskal Herrira.
Ekaitza oso bortitza zen!
Euskaraz hitz egiten genuen
bakoitzean, haserretu egiten zen.

Baina ekaitz guztiak bezala,
hura ere baretu zen, itxuraz.
Lasaitasun horretan, jendeak
erdaraz egiten zuen.
Ez nuen deus ulertzen.
Euskararen garrantzia
ahaztu ote genuen?
Eta... orain zer?
Itxuraz euskara, baina...
mamiz erdara!

4. SAILA

POESIA

**MALEN
ETXEBESTE
LEKUONA**

AMONA

Milaka lore,
zenbat kolore
nire barnean
zurekin oroitzean.

Hainbat ziztada,
jira eta bira,
zu
irudikatzerakoan.

Zure begi jostalariak
entzuten ditut,
zure irribarre alaia
usaintzen dut,
zure eskuetako zimurrak ikusten ditut.

Zure ahotsa,
zure begirada,
zure lurrin fina...
Haien artean hondoratu naiz,
nire alboan ez zaudela ohartzean.

Zulo beltz batek
xurgatzen nauela sumatzen dut,
zure irribarre ez sentitzean.

Etsipena gainean dudala nabaritu dut,
zu ez zaudela jakitean.

Ekaitz baten erdian nago,
zu bilaka,
noraezean.

Segundoak,
minutuak,
orduak,
altzairuzkoak bilakatu dira
nire bihotzean.

Nire indarra
haizeak eraman dit
goizean.

Txoriak
isildu egin dira
zu
ez zaudela ohartzean.

Mundua
gris bihurtu zen
zu
joan zinen egunean.

Eta orain,
nire barnean
zerbait falta da.

Laztan bat falta da,
lurrin bat falta da,
izpi bat falta da,
ahots bat falta da,
norbait falta da,
zu
falta zara,
falta zaitut.

Begiak itxi,
eta elkarrekin igarotako egunak,
orduak,
minutuak
segundoak...
berriz gogoratu ditut.

Eta bat-batean
munduak kolorea hartu du,
txoriak
txorrotxioka hasi dira
eta indarra
hego-haizeak ekarri dit bueltan.

Irribarre bat agertu zait ahoan,
leku hobe batean zaudela ohartu naizenean.

Mila esker, AMONA!

Amona

4. SAILA

POESIA

MAIA
LASA
BETELU

ORDUA DA, KANPORATU

Ispiluari begira ari zara, aurpegia ubelduz betea duzu.
Begi ertza kolore more ilun batez margotu zaizu.
Ezpainak ere zauriz beteak dituzu.
Dena laino, dena beltz ikusten duzu.

Argia iluna da, ez du argitasunik ematen.
Egin dizuten guztia kaleratu nahi duzula badakit.
Lagundu egin nahi zaitut.
Zuk niri laguntzen uztea nahi dut.

Irakasleak zer gertatu zaizun jakin nahi du.
Zuk ez diozu erantzun oraindik.
“Ezbehar bat izan da”,
ez diozu esan nahi besterik.

Begietara begiratu dizut,
seinale baten bila edo.
Beldur handia duzula sumatu dut
eta ohartu naiz ezin duzula gehiago.

Itxura denez, inork ez zaitu ezagutzen.
Gelan atzealdean eserita zaude, mahaiari begira, zuzen-zuzen.
Begurada galdua duzu eta besoak beherantz ahuldurik.
Odol-tanta bat erortzeaz duzu ezpainenetik, zu ohartu barik.

Txirrinak jo du. Joateko ordua da.
Zer egin jakin ezean geratu zara.
Jendea dator eta altxatu egin zara;
korrika hasi beharrean, tinko geratu zara, mugitu ezinda.

Badakit bukatzea nahi duzula
eta horrela izango da zuk,
bakarrik zuk,
hala nahi baduzu.
Lagunduko dizut
ez izan beldurrik.

Ordua da, joateko.
Ordua da, jendeari aurre egiteko.
Ordua da, min guztia kanporatzeko.
Ordua da, begiak irekitzeko.
Ordua da, gora begiratu eta laino beltzak ikusi beharrean,
zeru argia ikusteko.

Zaitut

5. SAILA

POESIA

**HAITZ
ARANBURU
MUTILOA**

MUNDUAREN DESOREKA

Munduaren desoreka,
zergatik guk bai eta besteek ez?
Galdera interesgarria.
Guztiok dugu eskubide bera
jateko,
aske izateko,
lasai bizitzeko,
baina gerrak galarazten du bizitzaren oreka,
ipar eta hego hemisferioen arteko berdintasuna.

Diruak txoratzen gaitu,
liluratu,
erotu,
baina ez gara konturatzen dirua ezin dela jan,
ez den lekutik ezin dela atera.
Ez du ezertarako balio,
soilik gerrak pizteko,
eta jende pobrea aberatsek zapaldua izateko.

Zergatik ez justizia?
Denen gustukoa izan arren,
hala ere ez.
Injustiziaren zuloan gaude,
harrapaturik,
eta aldi berean diruaren tranpan erortzen gara,
dirua nahi eta beste guztia ahantziz.
Ez gara konturatzen
jendea gosez hiltzen ari dela,
eta nahiz eta dirua eduki,
ezingo luketela janaririk erosi
dendarik egon ezean.

Apetatsu hutsak gara,
hau erosi eta hura erosi,
baina ez gara konturatzen dena ezin dela erosi.

Bada gauza bat ZORIONTASUNA izena duena,
eta ezin da diruarekin erosi.
Askotan diru gutxiago duena zoriontsuagoa da
dirua soberan daukana baino.
Jostailu batek zoriontsu egingo du haur bat,
baina denbora gutxian berria nahi.
Oroitzapen bat, ordea, ez da inoiz ahazten,
ibilaldi bat,
bidaia bat,
arratsalde polit bat.
Bizitza guztirako oroitzapen,
oroitzapen ahaztezina.
Beharbada diru gabe,
baina irribarretsu eta maitatua,
eta hori ezin da erosi.

Orduan konturatzen da bat
zein polita den pozik bizitzea,
zeinen ederra den
ZORIONTSUA izatea.

—
lpar

5. SAILA

POESIA

**MAREN
AGINAGA
BOTE**

ZERGATIK?

Zergatik?
Zergatik esan behar didate nolakoa izan,
nola jantzi,
nolako gorputza eduki,
nola hitz egin,
nola begiratu,
nola jokatu,
zer eta nola egin.
Zergatik ez dugu
garen bezala elkar errespetatzen,
geure burua maitatzen,
geure buruaz jabetzen,
eta gu garen bezala izaten?
Zerk beldurtzen gaitu?
Eraiki dugun gizartearen
baietza ez jasotzeak?
Ni naizen bezalakoa naiz.
Inork ez du nire bizitzan erabakiko
ni nahi dudana izango naiz.
Buruan sartu behar dugu
gu geu garela gure bizitzaren jabe.

Nazkatu naiz besteen iritzia
behar izateaz.
Denok gara bitxiak
bereziak eta bakarrak,
argalak ala potoloak,
handiak ala txikiak,
ausartak ala lotsatiak.
Denak desberdinak gara
eta hori errespetatzen
ikasi beharra dugu.
Ni horrelakoa naiz,
eta horrela izaten jarraituko dut.
Nire alde txarrak
eta onak ditut.
Baina beti nire akatsetatik ikasiko dut,
niregandik hoberena ematen ahalegindu,
eta besteak errespetatu.
Baina beti, beti,
neure burua errespetatuko dut.

Hagina

6. SAILA

POESIA

**LEIRE
UGARTEMENDIA
ARRUABARRENA**

BEROTASUNA

Bere eskuak zure izterretan.
Ahul sentitzen zara.
Zure itxaropenarekin batera
itzali zaizkizu indarrak.
Nekatuta zauzkate igande arratsalderoko irteerek,
musuek, laztanek.

Bere ezpainak zure lepoan.
Hasierako ziurtasuna
zalantzan jartzen duela ohartzen zara.

Zure bizitza goitik
behera antolatuta ikusteak izutzen zaitu.
Itota sentitzen zara.
Ezkontza, umeak, etxea.
Egunerokotasuna.

Iluntasunaren erdian,
galdutzat zenuen itxaropena
azaltzen da.
Begi berde sakonak,
debekatua dagoenaren erakargarritasuna,
gaizki dagoela dakizunaren tentaldia.
Inork ezereen berri ez izatea.

Berdin dio.
Haizearekin bat datorren hostoa zara,
izan nahi duzu.
Pentsatu ere egin gabe bere
begi berdeetan uzten duzu zeure burua.
Baina berak ez du zuk
ezer egiterik nahi.
Zure bi besoak bizkar atzean lotu
eta betirako preso utziko zaituen
musua ematen dizu.

6. SAILA

POESIA

**MALEN
FRANTSESENA
ARNAIZ**

KARTZELA

Hemen nago,
arkatza eskuan,
orri zuri bati begira,
zer idatzi ez dakidala.

Ideiak joan eta etorri egiten dira,
atea kolpatzen dutenen moduan.

Kontatzeko gehiegi dut.
Gauza guztien artean
bat aukeratzea... zaila.
Aukera bat dut,
bat besterik ez,
zuen maitasuna sentitzeko.
Astean aukera bat.

Egunak gero eta luzeagoak egiten zaizkit
zuen falta sumatzen dudanean,
zuengandik gero eta urrunago nagoenean,
zuen bizitza nigmatik arriskuan jartzen duzuenean.

Ez zaituztet beldurtu nahi.
Ez dizuet esan nahi egia guztia.
Hori ez da gezurra esatea.

Kristal lodi honen bestaldean
zuen irribarrea ikusteak
barnea pozez betetzen dit.
Hutsik dudan barne hori
barne huts bete bilakatzen da.

Baina minutu batzuk besterik ez du irauten sentrazio horrek.
Berriz ere, zuengandik urrundu
eta gela txiki eta ilun honetara ekartzen nauten arte.

Orduan idazten dut.
Zuei esan nahi nizuena
eta esateko aukera eduki ez dudana
zuei kontatzen ari naizela pentsatzeko.
Nire barne huts betea
guztiz ez husteko.

Hemen nago,
arkatza belarrian,
zuri jarraitzen duen orriari begira,
zer idatzi ez dakidala.

Lauburu

Antolatzailea:
Euskara Batzordea

OIARTZUNGO
UDALA