

Teodoro Hernandorena

VII. Ipuin Lehiaketa

ZIZURKILGO UDALA

© Zizurkilgo Udala

Lege gordailua: SS - 159-2009

Fotokonposaketa eta inprimaketa: antza, komunikazio grafikoa

Hitzaurrea

Agur t'erdia:

2008 urtean deitutako Teodoro Hernandorena VII. Ipuin Lehiaketara 287 ipuin aurkeztu dituzue inguruko herrietako haur eta gaztetxoek. Ziur gaude ilusio handiz idatzi eta aurkeztu dituzuela ipuin hauek. VII. lehiaketa, beste sei aurretik. 2002an jarri zuen abian udalean sortu berria zen Kultura eta Euskara Sailak lehiaketa hau, arrakastarik izango zuen jakin gabe, eta VII. ediziora iritsi gara momentuz. Arrakasta izan du, bai!

Hasteko ZORIONAK eta ESKERRIK BEROENAK eman nahi dizkizuet Teodoro Hernandorena VII. Ipuin Lehiaketa hau aurrera eramateko eskaini diguzuen laguntzagatik. Idazleei, nola ez? Behin eta berriz lehiaketa honetan parte hartzen duzuelako. Irakasle, gurasoei eta lagunei, ziur bainago lanak aurkeztu dituzten gaztetxo eta helduek zuen laguntza eta babesa izan dutela. Eta eskerrik asko epaimahaikideei, osatu behar izan ditugun bi epaimahaietako epaimahaikideei. Nork, bestela, ipunak irakurri, aztertu, baloratu eta saridunak izendatu?

Joseba Aukenerena eta Isabel Millet izan dira A eta B mailatako epaimahaikideak. Patziku Perurena eta Iñaki Frierak izan dute C, D eta E mailatako aukeraketa egiteko lana. Lan esker ga izan dute, zalantzarik gabe. Oinarrietako sariez gain, aipamen berezi bat ere proposatu dute.

Teodoro Hernandorena bertsozale zizurkildarraren izena darama ipuin lehiaketa honek. Ahozko literaturaren eta oro har euskaren alde

egin zuen lana eskertzeko modu xume bat da honako hau, omenaldi txikitzat ere har daitekeena. Bere izen ona zabaltzea lortzen badugu gure helburua ederki beteko dugu. Lehena eta oraina lotzea da gure hizkuntza eta literaturaren alde egin dezakegun ahaleginetako bat.

Lehiaketa deialdi hau urtero luzatzearekin euskal literatura lantzea da gure xede nagusia, euskaraz idatzi zein irakurtzeko zaletasuna zabaltzea. Gaur egun teknologia modernoak (txatak, e-postak, esamesak, ...) betiko idazkera zein irakurketa ordeztu omen ditu. Gazteek erabiltzen omen dituzte gehienbat. Lehiaketa honetan, aldiz, gazteak dira beraien lanak aurkezten dituztenak. Helduek ere baduzue kontatzekorik! Anima zaitzete hurrengo urteko lehiaketarako zuen istorioak idaztera!!!! Izan ere, istorioa bera da garrantzitsuena.

Liburu hau zure eskuartera iritsi bada, ez galdu aukerarik. Liburu honetan dituzu 10 irabazleak, eta epaimahaiaren ustez aipamen berezia merezi izan duen hamaikagarrena.

Ireri liburua, denbora apur bat lasai- lasai hartu eta egun irakurtzea eta idaztea gutxi batzuen eginkizun bada ere, irakurriz goza dezazun desio dizut.

M^a Angeles Lazkano Larrañaga
Zizurkilgo Alkatea

aurkibidea

A maila

- 1go Saria: **Ilargi magikoa eta izurde txikia**
Leire Perurena 9
2. Saria: **Amona ausarta**
Michel Dos Santos Dos Anjos 11

B maila

- 1go Saria: **Xaguak ikastolan**
Ander Zubelzu 13
2. Saria: **Ez dut ezertarako balio**
June Gurrutxaga 17

C maila

- 1go Saria: **Zonionekoa ni!**
Naroa Balda 21
2. Saria: **Alde egin**
Unai Urkola 25

D maila

- 1go Saria: **Argiaren zazpi harriak**
Ainhoa Marzol 31
2. Saria: **Zorioneko oparia**
Leire Lopetegi 43
- Aipamena: **Bosniara bidaia**
Leire Padilla 49

E maila

- 1go Saria: **Bizi zipriztinak**
Aintzane Egües 61
2. Saria: **Azkura emango zion**
Urtzi Reguero 69

■ A. maila • 1. saria

Leire Perurena

Ilargi magikoa eta izurde txikia

Bazen behin ilargi magiko bat eta ilargiaren aurrean izurde txiki bat jaio zen. Orduan izurde txikiak gora begiratu zuen eta ilargia ikusi zuen. Ilargia behera jaitsi zen. Eta jolastu egin ziren.

Gau batean ilargia ezin zen gora igo eta orduan ilargiak izurde txikiari deitu zion eta etorri egin zen. Izurde txikiak esan zion ahotik aire asko hartzeko eta puztuta igoko zela. Ilargia igo zen. Izurdeak gora bota zuen baina behera erori zen. Orduan asko pentsatu ondoren izurdeak esan zion salto egingo zuela eta bera gora botako zuela. Orduan bota egin zuen izurde txikiak eta ilargia zerura iritsi zen. Ilargiak orduan parra egin zion izurde txikiari eta desagertu egin zen.

Azkenean ilargia beti ateratzen zen izurdea ikustera eta halakoetan parra egiten zuten eta poz- pozik bizi izan ziren.

■ A. maila • 2. saria

Michel Dos Santos Dos Anjos

Amona ausarta

Behin batean Iruñean amona txintxo bat bizi zen. Bere familiarekin bizi zen etxe handi batean.

Amona lapurren beldur egoten zen eta gauean ez zuen lorik egiten.

Egun batean lapur batek lapurreta egin zuen auzoko etxe handi batean.

Amonak lapurra ikusi zuen eta bere atzetik korrika hasi zen. Lapurra ihesi bere etxera iritsi zen, izaturik,...

Handik aurrera lapurra ez zen gehiago azaldu amonaren auzoan. Poliziak baino hobea baitzen amona hura!!!

■ B. maila • 1. saria

Ander Zibelzu

Xaguak ikastolan

Ti- ti- ti-ti! - Ikastolako txirrina jotzen ari da.

Kaixo lagunak, ni Godi naiz, orain Ondarreta ikastetxean nago, baino lehen Ikastolan nengoen.

Nik ile luzea, begi urdin txiki-txikiak, bibote luzea, tripa handia eta hanka txikiak dauzkat eta izaeraz, oso bihurria naiz eta lotsatia ere. Hemen, nire lagunekin nago, Artet eta Rafarekin. Udaberri eguzkitsu batean, ume guztiak ikasten daude.

Guk liburuak ezkutatu eta bihurrikeriak egiten ditugu. Asko gustatzen zaigu bihurrikeriak egitea eta, astean hiru aldiz sartzan gara getetan.

Ni txokolateak liluratu egiten nau, usaintzen dudanean erotu egiten naiz baina sekula ez dut jan.

Ondarreta polita da baina Ikastola askoz ere politagoa zen. Tuberia zikinak, baina gelak bai politak! Arbel izugarri handiak eta aulki erosoak. Baina, hoberena haien askaria, txorizo eta mortadela.

Behin, geletara gindoazela pertsona batekin aurkitu ginen, garbitzailea zen eta zuzenean gure txokora joan ginen. Ikastolan hauxe gertatu zen:

Egun eguzkitsu bat zen ere, ikasle guztiak ikasgeletan zeuden. Gu goiko aldetik geunden, lasai- lasai, azkenean txirrina jo eta ume guztiak geletatik atera ziren poz- pozik. Azkenean, geletara sartu eta bihurrike-riak egiteko aukera genuen.

Lehenengo, ume guztien mahai- txokoak hustu genituen, beranduago, arbela marrazkiz bete eta amaitzeko gelan zehar zakarrontzia hustu.

Hurrengo egunean, ikasleak geletara sartu zirenean guztia nahas- masa bat eginda ikusi zuten. Zuzendaria konturatu eta erruduna aurki- tzen saiatu zen. Lehendabizi ez zekien zein zen edo zeintzuk ziren erredu- nak. Baina amaieran, gu ginela jakin zuten. Saiatu ziren gu harrapatzen, baina bizkorrak gara eta ez gintuzten hartu. Rafak esan zidan:

– Harrapatuko gaituztela uste duzu? –eta nik.

– Bai zera! –baina Artetek zioen:

– Ez eduki hainbesteko ustea, lehenago edo beranduago harrapatu- ko gaituzte–. Nik ez nuen pentsatu ere egiten.

Egun baketsu batean ez zuten ezer egin, aukera genuen alde egite- ko. Baina, gu ezer egin gabe han gelditu ginen deskantsatzen. Une hartan, bi mutiko entzun genituen hitz egiten.

– Espero dut arratoi ziztrin horiek asteazkenean harrapatzea –besteak.

– Bai, ni ere kokoteraino nago! –baina Artet orduantxe, teilatutik erori eta zuzendariaren buru gainean erori eta garrasi egin zuen.

– Ah! –hiru arratoiak alde egin zuten. Hirurak ezkutatutakoan, nik urrezko sagar magiko bat jan eta hegan egiteko ahalmena eman zidan. Hegan hasi nintzen.

Zeruan Educa izeneko txori bat aurkitu nuen. Hitz egiten gelditu nin- tzen. Baina ahaztu nituen Artet eta Rafa. Haiengana joan nintzen eta jaitsitakoan, hirurak airean ihesi gindoazela ikusi zuten haurrek. Pisua genuenez ahalmena galdu genuen eta bide gorrian erori ginen. Jende asko zegoen. Artetek beldurtuta esan zidan:

- Zer egingo dugu? – eta Rafak ere beldurrez.
- Non gaude? – nik lasai-lasai.
- Lasaitu gaitezen. Saiatu pertsonak gu ez ikusten eta beste leku batera joaten –Artetek, berriz ere.
- Baina nora joango gara? –nik erantzun nion.
- Andoainen beste bi ikastetxe daude: Ondarreta eta La Salle-Berrozpe. Gure bideari jarraitu genion.

Bidean, jende arraroa ikusi genuen. Amona xahar batzuk berriketan, hogei minutu zeramaten hizketan, bi gizon mozkortuta tabernatik ateratzen ia– ia erortzen zirelarik eta errepidean Seat markako kotxe bat ziztu bizian ia ume bat harrapatzen zuelarik.

Kalean zehar gindoazela ikusi genuen katu handi amorratu bat, gure atzetik korrika hasi zela gu harrapatu nahian. Sakabanatu eta etxe tarreetan ezkutatu ginen. Katuak, gure bila segitu zuen baina gu ondo gordeta geunden. Orduantxe, zakur bat etorri eta katua uxatu zuen. Esan zidan Artetek:

- Gutxigatik ez gaitu harrapatu katu handi zikin horrek –eta nik ere.
- Bai motel, txakurrari esker ihes egin dugu–.

Azkenean, Ondarreta ikastetxera iritsi ginen erokeri asko ikusi ondoren. Ikastolaren antzekoa zen, gela asko, futbol zelaia eta abar... Rafak esan zidan:

- Ikastolaren antz handia du Ondarretak –Artetek esan zuen.
- Gainera, ume asko daude, baina non ezkutatuko gara? –nik erantzun nion.
- Hantxe, teilatuaren punta horretan–. Eta ziztu bizian joan ginen txoko horretara.

Bueno, hori da istorioa eta oraindik hemen gaude txoko honetan. Hemendik botatakoan, La Salle-Berrozpera joango gara Andoaingo kaleetan zehar.

■ B. maila • 2. saria

June Gurrutxaga

Ez dut ezertarako balio

Kaixo: Ni, Villabonan dagoen hortz klinika bateko egongelako Luki izeneko sofa naiz. Luzeran 2m eta 1m sakonera dut. Beltz-beltza naiz eta izar zuriak ditut. Nire ezker aldean Pintto izeneko kristalezko mahai bat dago. Pintto txuria da eta puntu beltzak ditu. Gainean, aldizkari asko dauzka.

Pintto izena, Mikel dentistak jarri zion bere txakur Pinttoren antza zuelako. Nere izena.... beno! nik jarri nion neure buruari. Nire eskuinean beste mahai bat dago Xarpa izenekoa. Xarpa txuri-txuria da baina erdian puntu beltz erraldoi bat dauka. Xarpak ere aldizkariak ditu gainean baina Pinttok baino askoz ere gutxiago.

Parean dudan paretan hiru makina daude: freskagarriarenak, Dodo du izena, janariarenak, Lula eta txutxeenak, Iria.

Paretak eta sabaia txuriz margoturik daude eta lurra berriz zeramikazko baldosa beltzez. Gelak leiho asko ditu eta oso argitsua da.

Nire gainean jende asko esertzen da, dentistarekin txandaren bat duelako eta ni AI, OI UI, AA...!!! esanez kexatzen naiz eta jendeak susto ederrak hartzen ditu.

Arratsaldeko 19:00 ak dira eta Mikelek hortz klinika itxi eta joan egin da. Dena ilunpetan gelditu da eta ni bakarrik sentitzen naiz, nire lagunak lo baitaude jada. Azkenean, nik ere pixkanaka-pixkanaka lo hartu dut.

Goiza iritsi da, gaur, Mikel oso goiz etorri da gizon batekin txanda duelako. Gizona egongelan sartu da Mikelek pixka bat itxaroteko esan baitio. Gizonak 2 metro inguru neurtzen du, oso-oso gizena da eta bizar txuria dauka. Algodoizko peto urdin batekin dator eta bixera gorrixka bat darama buruan atzera begira. Gizona nire gainean eseri da eta nik min ikaragarria hartu dut:

– AI, OI, UIIII...!! –kexatu naiz eta gizona harrituta Mikelengana joan da eta esan dio ahots zakarrez:

– Aizu! Dentista jauna! Sofa hori kexatu egiten da gainean esertzean! –Orduan nazkatuta, Mikelek erantzun zion:

– Arrazoi duzu! Jende asko etorri zait kexaka eta jada nazkatuta nago! Oraintxe bertan bidaliko dut sofa nazkagarri hori zabortegira! Bai jauna!–

Hori entzutean negar batean hasi nintzen. Eskerrak egongelan gizona eta Mikel ez zeudela. Pintto, Lula, Xarpa, Dodo eta Iria ni animatzen saiatu ziren:

– Lasai, ez zaituzte eramango! –Esan zuen batek.

– Ez horixe! – Beste batek.

– EZ!!! EZ DUT EZERTARAKO BALIO!! –Esan nuen eta orduan Mikel etorri zen:

– Hau da zalaparta! Oraintxe bertan eramango zaitut Alkizako zabortegira! –Hori esan zuenean bi gizon indartsu eta lodikote sartu ziren egongelan:

– Hau al da eraman beharreko sofa zaharra? –Galdetu zuen bi gizonetako itsusienak:

– Bai, hori da. Eramazue oraintxe! –Erantzun zien Mikelek. Nire lagunak eta baita ni ere negarrez hasi ginen.

– Agur lagunak! Ez zaituztet gehiago ikusiko! –Esan nuen.

– Zu erreskatatzera joango gara Luki! –Esan zuen Pinttok.

– Egon lasai! –Erantzun zuten besteek.

Orduan kamioi batean sartu ninduten eta lo hartu nuen. Bide luze bat egin eta gero zabortegiko biltegi batean esnatu nintzen. Bitartean Mikelen hortz klinikan nire lagunak ni erreskatatzera etortzeko prestatzen ari ziren. Makinak desentxufatu egin ziren eta pisu gutxiago edukitzeko barruko guztia hustu zuten. Orduan inork ikusi gabe klinikatik atera eta nire bila abiatu ziren. Bi egun igaro ondoren oso nekatuta eta ia etsi egin behar zutenean Pinttok esan zien:

– Ezin dugu Luki horrela utzi, jarraitu egin behar dugu!! –Hau esanda denak animatu ziren.

Bitartean gizon batek gauzak txikitzeko zintan utzi ninduen eta orduan bene– benetan oso urduri jarri nintzen. Etsita nengoenean nire lagun guztiak iritsi ziren. Zer nolako poza hartu nuen!

– KAIXO LAGUNAK!!!! HEMEN NAGO!!! –Egin nien oihu.

Denak oso pozik jarri ginen, baina ez ginen konturatu!! Txikitzeko makinatik oso gertu nengoela!! Orduan, egin zezaketen korrika guztia egin zuten eta ia, ia txikitzera nindoala IEUP!!!! esanda eta tiraka zintatik bota eta salbatu egin ninduten. Oso pozik jarri nintzen salbatu egin nindutelako.

Orduan zabortegitik alde egin eta lasaitu ginenean esan nien:

– Orain kalean bizileku bat bilatu beharko dugu.

Villabonako kale bateko txoko batera joan ginen eta han geundela gazte batzuk pasa eta jaso gintuzten. Eta orain beraien lokalean bizi gara.

■ C. maila • 1. saria

Naróa Balda

Zorionekoa ni!

2008 – 09 – 09

Martintxo dut izena eta Billabonako liburu– denda batean bizi naizen koaderno triste eta bakartia naiz. Orain dela bi urte sartu ninduten eta orduz geroztik bizi naiz Billabonan. Lagun asko egin ditut, urtero eza-gutzen baitut jende berria.

Iraila iristen denean, koaderno berri mordoa etortzen da, eta denak hortxe egoten gara apaletan apain apain norbaitek gu bere etxera noiz eramango zain.

Lagun gehienek astebate ere ez dute egiten liburu-dendan, nik ordea, 2 urte daramatzat. Askotan galdetu izan diot nire buruari zergatik, eta azkenean ohartu naiz; Beltza naizelako. Gainontzeko lagunak kolorez jositakoak dira, eta jendeak gusturago erosten ditu, alaiagoak baitira. Ni ordea, kolore ilun eta tristeko koaderno bat naiz.

Oso triste nago. Inork ez nau berarekin eraman nahi, nire barnean dauden laukitxoak betetako orriak hitzez eta zenbakiz betetzeko. Martxa honetan bakar bakarrik geratuko naiz berriro ere, beste urte oso batez, edo bi, edo hiru ... batek daki!

2008 – 09 – 17

Goizeko 10:00 dira eta oraindik liburu-dendan jarraitzen dut, lagun gehienak joan dira. Bakarrik nago.

Arratsaldeko 18:00-ak dira. Atetik begi urdineko mutil ile hori polit bat sartu da. Koaderno bat eskatu dio. Zein koloretakoa galdetu, eta honek beltza erantzun dio. Koaderno hori ni naiz! Ezin dut sinetsi! Behingoz apal hauetatik irtengo naiz! Nire bizitzako egunik zoriontsuena da!

Kontu handiarekin hartu eta bere motxilan sartu nau. Etxera iritsi denean, motxilatik atera eta bere boligrafoko tinta urdinez hasi da idazten nire lehen orrietan, sentsazio bikaina benetan! Zoragarria da hau!

2008 – 10 – 17

Hilabete pasa da dagoeneko Markelen etxean bizi naizela. Egunero hartu, bere motxilan sartu, eta ikastolara eramaten nau hitzez eta zenbakiz betetzera. Aspaldiko lagunak ikusteko aukera ere izan dut, baita berriak egitekoa ere. Markelen etxean esaterako, 5 koadernotxo bizi gara, denok kolore desberdinetakoak. Orain oso zoriontsua naiz.

Nire lagun batek esaten zuen modura; *“Esperantza da azkena galdu behar den gauza”*.

2008 – 06 – 01

Iritsi zaigu dagoeneko ekaina, eta nire barruko orriak bete beterik daude. Orri gutxi batzuk baino ez zaizkit geratzen betetzeko. Triste nago, nire azken egunak iristear baitaude. Ez dut hau sekula amaitzerik nahi.

2008 – 06 – 18

Gaur eguerdian amaitu da ikasturtea. Ume guztiak pozik daude udako oporrak hastear daudelako.

Ni ordea triste nago, oso triste, mundu honi agur esateko unea iritsi baitzait. Jada ez dauzkat orriak nire barrenean, guztiak amaitu zaizkit.

Markelek egunero egiten zuen moduan, goxo goxo hartu eta bere motxilan sartu nau etxera eramateko. Zer egingo ote dit orain? Beharbada gorde egingo nau, edo birziklatzera bota, edota San Juan sua iritsi arte itxaron bertan erre nadin.

Iritsi da etxera eta betiko lekuan utzi nau. Oraingoz ez dit ezer egin.

Arratsaldea da, eta Markel bere logelan sartu da. Koaderno guztiak hartu eta kaxa handi batean sartu gaitu guztiok batera. Bere baserrira garamatza. Oso urduri gaude koaderno guztiok gure amaiera zer nolakoa izango den ikusteko zain.

2008 – 06 – 23

San Juan eguna da. Iluntzeko hamarrak dira eta erre usaina usaintzen dugu. Norbait dator logelara! Kaxa hartu du! Iritsi da gure amaiera! Hau beroa! Kaxa erretzen hasi da! Agurtzeko garaia etorri zait!

“Eskerrik asko Markel eman didazun zorientasun guztiarengatik. Ez ditut sekula ahaztuko zurekin igarotako une zoragarriak. Eskerrik asko berriz ere. Bihotzez, zure Martintxo.”

■ C. maila • **2. saria**

Unai Urkola

Alde egin

Nire izena Andoni da, baina nahiago dut Saufar deitzea, nire izen artistikoa da eta mozkorra esan nahi du alemanez. Bai, izen artistikoa esan dut, ni musika talde bateko gitarrista eta abeslea naiz edo hobeto esanda nintzen.

Gure lehen eta azken diskoa duela lau urte atera genuen, arrakasta ikaragarria izan zen, mundu osoan entzun zen, oso ospetsuak egin ginen eta sari asko jaso genituen.

Dena oso ondo zihoan baina, dirua eta ospearekin batera, emakumeak eta drogak etorri ziren eta hor ni izan nintzen kaltetuena. Drogen munduan sartu nintzen eta emakumeek galdu egiten ninduten, beraz musika konposatzeaz ahaztu nintzen eta laster joan ziren dirua, ospea, emakumeak... eta dena pikutara.

Gaur egun ona da niretzat, gaur bukatu dut drogak uzteko tratamendua, bukatu dira. Sei hilabete oso zailak izan dira baina azkenean irten naiz eta musika berria egiteko asmoarekin nago, hori nire taldekideak ados badaude.

Taxiak etxean utzi nauenean etxera igo naiz ekipaia utzi dut eta telefono dei batzuk egiten hasi naiz. Bihar lokalean geratu naiz, arratsaldeko 4etan. Orain lo egitera noa, nekaturik bainago.

Lokala azkeneko aldiz ikusi nuen bezala dago, toki berdinean jarraitzen dute mikrofonoek, hiru gitarrek, baxuak, bateriak eta anplifikadoreak.

Ni iritsi naiz lehenengoa, baina segituan iritsi dira Mojito, Martini, San Mikel eta Porrás. Ohartuko zineten gure ia izen guztiek alkohol-dun edariekin zer ikusia dutela. Gure taldearen izena Alcoholic brothers da, ez da harritzekoa izen horiek edukitzea.

Elkar agurtu ondoren eta nire tratamenduaz hitz egin ondoren, nire asmoak adierazten hasi naiz:

– *Konbinatuak* – 5 oso CD ona izan zen, baina akats bat egin genuen, ez genuen musika egiten jarraitu, ahaztu egin ginen musika berria konposatzeaz eta ospe guztia galdu genuen; baina ni ospe hori berreskuratzeko prest nago eta zuek ere prest egotea espero dut.

– Ez da zuek uste bezain erraza, horretarako ideia on bat eduki behar da, eta ez dut uste inork hemen duen partitura berririk, –esan du Porrás.

– Nik hemen partitura batzuk ditut, tratamendua egiten ari nintzen bitartean denbora pasa musika berria egiten aritu nintzen eta karpeta honetan 13 partitura ekarri ditut.

Denek oso harriturik begiratu naute, nik hitz egiten jarraitzen dut:

– Ekarki dudana musika lehen egiten genuenaren desberdina da, honek ez du hainbeste buila eta letrak esanahi bat du. Nire ustez Alde egin izendatu dudana abestia, orain arte egin dugun abestirik hoberena izango da, arrakasta bat.

Isilune baten ondoren, bakoitzak bere instrumentua hartu eta partiturak eskatu dizkidate.

– Ez zarete damutuko – animatu ditut partiturak banatzean.

Bikaina, uste nuena baino askoz politagoa da, nire taldekideei ere gustatu zaiela uste dut.

- Nola burutu zitzaizun kanta hau? Zoragarria da. – hori Martinik esan du.
- Drogekin edukitako esperientzi txarrean eta ospea lortzean galdu nuen neskan dago inspiraturik.

Denak isilik geratu dira, beti eduki dute Amaiarekin gertatu zitzaidanaz galdetzeko beldurra eta nik aipatzea oso arraroa egin zaie.

- Orain ni etxera noa, oso nekaturik nago. – hori nik esan dut.– Bihar, gaurko orduan?

Lauek baietz esan didate eta etxera abiatu naiz.

Amaiaren istorioa jakiteko asmoz geratuko zinetela suposatzen dut eta egiteko beste hoberik ez dudanez kontatuko dizuet.

CD- a atera eta 3 hilabetera gertatu zen, Amaia duela bost urtetik zen nire neska eta elkar oso maite genuen, baina ospeak itsutu nin-duen eta beste neska batzuekin ibiltzen nintzen bera ohartu gabe. Baina egun batean telebistan atera ziren nire irudi batzuk neska ezberdinekin, Amaia niri azalpen eske etorri zitzaidan, baina nik duela bost minutu lehenago heroina eta kokaina dosi batzuk hartuak nituen eta azalpena eman beharrean ukabilkada bat eman nion aurpegian. Ez dit geroztik inoiz hitz egin eta oso birritan ikusten dut, koadrilakoak geratzen garenean bakarrik.

Ez dut afaltzeko gogorik, pijama jantzi eta lotara noa.

Izerditan blai esnatu naiz, amets oso bitxia eduki dut, ez naiz gogoratzen zehazki zer amestu dudan, baina Amaiarekin zer ikusia zuela uste dut.

Mugikorrera mezu bat iritsi zait, Aitorrek, hau da, Mojitok gosaltzera gonbidatzen nau, oraintxe noa kafetegira.

Iritsi eta mahai bat hartu dugu, nik kafea eta kruasan bat eskatu dut, Aitorrek berriz, laranja zuku bat eta napolitana bat.

Aitor galdezka hasi zait:

- Ze moduz tratamendua? Gogorra?
- Bai, ez da gauza samurra.

Galdera batzuk egiten jarraitzen du eta nik gogo gutxirekin erantzuten diot.

– Zuk oraindik Amaia maite duzu ezta?

Galdera horrek harritu egin nau.

– Ba, egia esan, uste dut baietz. Oso maite dut, baina berarekin ez dut zer eginik, ez dit hitz egiten.

– Badakizu zure errua izan zela.

– Bai, badakit.

– Bihar koadrilako afaria dugula gogorarazten dizut.

– Lasai, gogoratzen naiz.

– Donostiako udalarekin hitz egin dut eta gure CD berriaren kontzertu bat ematen utziko digu, baina sarrerak dohainik izan beharko dira.

– Hori albiste ona da, abestiak lantzen hasi beharko dugu.

– Berandu da, joan egin behar dut, arratsaldean ikusiko gara, eta mesedez hitz eman ez zarela arazotan sartuko arrakasta izaten badugu. Aio –eskatu dit Mojito.

– Agintzen dizut. Gero arte.

...

Atzoko eta gaurko entsaioak oso gogorrak izan dira, larunbatean gure abesti berriek arrakasta ikaragarria izango dute, baina ez nago pozik, koadrilarekin afaria dut ordu erdi barru eta Amaia bertan izango da, nahiz eta ez didan hitz egingo.

Nire koadrilakoak iristen hasi dira, batzuk aldatuak daude, beste batzuk ez eta Amaia beti bezala eder dago.

Gaua oso alaia izaten ari da, baina ez nago pozik, Amaiarekin hitz egin beharra dut.

– Amaia, barkatu.

- Zer?
- Amaia, barkatu.
- Orain eskatzen didazu barkamena?
- Bai, beti izan dut zuri barkamena eskatzeko gogoia baina ez dut adorerik izan.
- Barkatuko nizuke baina beldurra dut lehen bezalakoa zaren.
- Amaia, maite zaitut eta aldatu egin naizela erakutsiko dizut.

Elkarrizketa hor amaitu da, Amaia koadrila dagoen tokira joan da, Amaia berreskuratu behar dut.

...

Azkenean iritsi da momentua, oso urduri nago, nire taldekideak marihuana pixka bat ari dira erretzen erlaxatzeko, nik ezin dut. Jende asko dago kanpoan, koadrilakoak ere etorri dira.

- Goazen, kontzertuak hasi egin behar du. - hori Mojito esan du.

Ni naiz azkena agertokian azaltzen, beti egin dugu horrela. Publikoari hitz batzuk esan beharko...

- Gabon guztiori! Gaur hemen elkartu gara gure CD berria entzuteko, orain joko dugun abestiak Alde egin du izena eta Amaia izena da.

Arrakasta bat, abesti guztiak eta batez ere lehenengoa arrakasta bat izan dira. Mugikorrean mezu bat dudala ohartu naiz. Amaia da!

- Byar afdko dgu elkrrekin? :)

Amaiera?

■ D. maila • 1. saria

Ainhoa Marzol

Argiaren zazpi harriak

Shapiro txikiak bat- batean atzetik pauso batzuk entzun zituen, azkar-
rak eta handiak. Ahal zuen azkarren egin zuen korri Oihan Beltzeko
sarreraraino eta, bihurgunean, ezkerretara hartu ostean, begiztatu ahal
izan zuen burdinazko ate handi hura. Atea ukitzeko metro pare bat falta
zitzaizkionean, bi eskuk heldu zioten kamisetatik.

– Harrapatu zaitut –esan zion bere arreba Aquamarinek – Nora zin-
doazen?

– Inora ez –erantzun zion beste aldera begiratu.

Ez zion begietara begiratu nahi gezurra antzemango ziolakoan.
Baina Aquamarinek ongi ikasia zuen hori egiten zuenean gezurretan ari
zela.

– Gezurra, niri egia esan. Badakizu debekatua dagoela Oihan Bel-
tzera sartzea, ezta?

– Ni ez nindoan sartzera! Ahaztu egin zait zertan ari nintzen hemen
zure erruz, eta iruditzen zait oso garrantzitsua zela...

– Beno, goazen etxera eta ea katilukada bat esnek memoria freskatzun dizun. Jada seiak dira eta laster eguzkia sartuko da.

– Seiak ez da etxera joateko goizegi? –galdetu zuen sumindurik– Amari esan behar diogu ez zaigula ondo iruditzen horren goiz joatea– Shapirok bere amak ezarritako legeei aurka egiteko prest, Aquamarine ere berarekin egotea nahi zuen.

– Esaiozu zuk amari. Nik ez dut liskarretan sartu nahi –erantzun zion honek.

Shapiro isilik geratu zen. Zortzi urte besterik ez zituen baina askotan bere begi urdin ilunek besteak konbentzitzen laguntzen zioten. Eta lortu egiten zuen, baina arrebarekin kasua aldatu egiten zen.

Shapiroren begi urdinak zafiroaren kolorekoak ziren. Amak esana zion horregatik jarri ziotela izen hura, “Shapiro”. Ile oso argia zuen eta, gehienetan harrotuta eramaten zuenez, amak askotan mozten zion oso luzea gera ez zedin. Pozik bizi zen harrizko etxe hartan. Aita ez zegoen beraiekin, egun batean joan egin baitzen eta ez zen inoiz itzuli.

Herrira iritsi ziren eguzkiarekin lasterketa eginez. Eguzkia sartu baino beranduago sartzun baziren etxe barrura, arazoak edukiko zituzten eta. Semihory izeneko herrian bizi ziren, eta bertako alkateak, On Gabrielekek zenbait beldur txoro zituen Shapiroren ustetan, eta horregatik, eguzkia sartu eta gero hamasei urtetik beherakoren bat kalean bazegoen, laster zen herriko ziegan gaua pasatzen.

Baina Shapiro eta Aquamarine garaiz iritsi ziren etxera. Aquamarinek esan bezala Shapirok esne katilukada bat edan zuen eta pixka batean irakurri ondoren ohera sartu ziren. Harriz eginiko etxean tximiniako suak eta oheko manta beroek uxatzen zuten hotza. Goxotasun hartan erraz hartu zuten lo.

Shapiro ametsetan hasi zela konturatu zen, baina hori ez zen ohikoa. Ametsak errealitatea ez zirela desberdintzen zituen muga ez zuen inoiz pasa amets askoz ere arraroagoetan. Eta amets honek oso erreal ematen zuen, esna zegoela zirudien... Esna fantasiako mundu batean....

Laino tartean zebilen galdurik, eta bat-batean ahots bat entzun zuen.

– Eeeeeoooo – ahotsa ezaguna zuen– Badabil norbait hortik?

Noski! Aquamarinereen ahotsa zen.

– Aqua?– galdetu zuen Shapirok.

– Bai, ni naiz. Zer egiten duzu zuk nire ametsean?

– Nik egingo dizut galdera, zer egiten duzu zuk nire ametsean?

Pentsatzen geratu ziren. Bata bestearen ametsean, edo hobe esanda, biak elkaturiko amets bakarrean zeuden. Erantzun bila zebiltzala puntu zuri bat ikusi zuten urrutian. Mantso-mantso irudia argituz joan zen eta azkenean igarri ahal izan zuten zer zen: iratxo bat.

– Nor zara zu eta zer egiten duzu nire ametsean? –galdetu zion Shapirok iratxoari

– Gure ametsean, esan nahiko duzu. –zuzendu zion Aquamarinek.

– Momentu hauetan horrek ez du garrantzirik –erantzun zion iratxoak. Presa zuela ematen zuen.– Oihan Beltzean, nire herrixkan, zuen laguntza behar dugu.

– Oihan Beltzean? –esan zuen mutikoak –Zer ari zara esaten? Nor zara? Hobeto azaldu egoera.

– Bai, agian arrazoi duzu –esan zuen iratxoak pixka bat lasaituz. Hala ere bere aurpegiak tentsioa islatzen zuen. –Nire izena Agatha da eta Vrenelliusetik dator. Vrenellius Ohian Beltzean dagoen herrixka txiki bat da. Gure herrian iratxoak bizi gara, eguneko izaki, lasai eta baketsuak. Beste bizilagun batzuk ere baditugu, Troll-ak, gaueko borrokazale eta beldurgarriak. Orain arte bakean bizi ginen eta tratu bat egina genuen hori horrela izan zedin: beraiek kalean eguzkia sartzen zenetik irteten zeneraino egoten ziren eta gu, eguzki orduetan irten ahal izaten ginen. Baina gauzak aldatu egin dira. Geroz eta goizago sartzen da eguzkia eta geroz eta beranduago ateratzen. Troll- ei gau luzearen ondoren, alferrikakoa iruditzen zaie etxera itzultzea, ordu gutxi barru, berriz irten ahal izanda. Orain oihan osotik dabilta, eta batzuk bertatik ere irteten dira, zuen herrira ere iritsiz. Aurrean topaturiko edozer gauza suntsitzen eta jaten dute. Zuen

alkateak badaki zeri buruz ari naizen eta horregatik jartzen ditu hainbeste debeku, jendea trolletatik babesteko. Horrela jarraitzen badugu kaosa gailenduko da eta eguzkia ez dugu berriz ikusi ahalko.

Shapiro zur eta lur geratu zen. Denak bere logika zuen, eta egia zen. Konturatuta zegoen azken aldian eguzki- orduak gutxitu egin zirela.

– Eta orain zer egingo dugu?–esan zuen Shapirok aztoratuta– Denon amaiera izango da!

– Zorionez badugu konponbidea. Orain dela gutxira arte gizakia gurekin bizi izan zen. Horietako bati, zuen odol berdineko bati, egun batean bururatu zitzaion munduko elementuen zatiak gordetzea. Kandela bat zuen beti piztuta sua irudikatzen, baso bat urez beteta ura irudikatzen... Baina ez zekien nola gorde argia, gaua iristean beti desagertzen baitzitzaion. Orduan bururatu zitzaion ortzadarra bezala, argia zazpi koloretan banatzea eta kolore bakoitzari harri bat jarri zion. Gorria, errubia; laranja, ambarra; horia, zitrinoa; berdea, esmeralda; urdina, turkesa; añila, zafiroa eta morea, amatista. Denak kutxatxo batean gorde zituen, eta kutxatxo hori, gizakien belaunaldiz belaunaldi joan da pasatzen. Baina orain dela gutxi, azkeneko gizakia hil zen Vrenilliusen eta bere azkeneko pausoak, zazpi harriak gordetzeko erabili zituen. Harri bakoitzaren lekuak logika du eta zuek, gizaki haren ahaide bezala, aurkitu egin behar dituzue.

– Eta ez badugu nahi? –galdetu zuen Shapirok.

– Badakit, beste jendearengatik bada ere, egingo duzuela. Mundu osoko bi bihotzik handienak dauzkazue eta ukatzeko, bihozgabea izan beharra dago. Goizean, jekitzean, mahai gainean Oihan Beltzeko mapa bat edukiko duzue, harriak gordetzeko kutxatxo batekin batera. Harri bakoitzak forma berezia du eta forma horrekin koinziditu behar du. Beno, egin behar nuena egin dut, orain zuen txanda da. Agur eta zorte on.

Agatha desagertu egin zen ezerezean. Bi gaztetxoak esnatu egin ziren goizeko lehen errainuak leihotik sartuta. Batak besteari begiratu eta ezer esan baino lehen altxatu eta sukaldera joan ziren. Agathak esan bezala han zeuden mapa eta kutxatxo bat, mahai gainean. “Ezinezkoa da” pentsatu zuen Shapirok, bere arrebari begiraturaz:

- Zuk ere egin duzu ametsa, ezta?
- Bai.
- Goazen hastera ba!

Mapa eskuetan hartu, mahaiaren inguruan eseri eta kolore eta harrien zerrenda egin zuten. Esmeraldatik hastea erabaki zuten, hau da, berdetik.

- Zer ekartzen dizu burura esmeraldak?– galdetu zion mutilak pentsakor.

- Ba niri, berde kolore bizi horrek landareak, flora. Zuri ez zaizu hori iruditzen? –Shapirok buruarekin baiezkoa egin zuen. – Orduan landare askoko leku batean egongo da agian, eta landare gehienak Oihan Beltzean daude.

- Bai, baina gogoratu oihana “beltza” dela eta ez berdea.

Aquamarinek Oihan Beltzaren mapa hartu eta kontu handiz begiratzten hasi zen. Bi marra egin zituen arkatzez, mapa lau zati berdinetan banatuz. Bi marrak elkartzen ziren puntuan “Izar Berdea” izeneko zona bat zegoen.

- Begira honi!– oihukatu zuen Aquamarinek salto txiki bat eginez eta aulkitik altxatuz.–Izar Berdea izena duen leku bat dago oihanaren erdian. Ziur han aurkituko dugula lehena!

- Bai, hala dirudi –erantzun zion Shapirok begiak ilusioz beterik. Buruan hitz bakarra zuen aurrera eta atzera: abentura.

Jantzi, hamaiketakoa hartu eta hantxe abiatu ziren esmeraldaren bila. Ez zitzairen oso erosoza egiten egoera. Oihan Beltzaren barruan zebiltzan eta inork ez zekien ezer. Bidea luze joan zitzairen, baina azkenean iritsi ziren Izar Berdera. Krater handi bat zen, ilargian zeuden horietakoen antzekoa. Harriturik geratu ziren. Ondo begiratu ondoren Shapirok esan zuen krateraren zentroa seinalatuz:

- Begira hor! Esmeralda!

Kraterraren barnera egin zuen salto eta hartu egin zuen. Izar forma zuen eta primeran enkajatu zuen kaxako zuloetako batekin. “Bai, hau da” pentsatu zuen bere artean.

Etxera bidean zalaparta entzun zuten eta zuhaitz baten atzean ezkutatatu ziren. Bere aldamenetik izaki itsusi batzuk pasatu ziren. Shapirori beldur pixka bat ematen zioten eta trollak izango zirela pentsatu zuen.

– Ililik joan beharko dugu –esan zion Aquak Shapirori.

Ez zuten beste ezer arrarorik ikusi etxerako bidean. Etxera iristean ama eta zopa beroa zain zituzten. Amari beste hurrekin jolasten ibili zirela esan zioten eta honek sinetsi egin zuen.

Bazkaldu ondoren hurrengo harriarekin hastea pentsatu zuten eta zitriinoa aukeratu zuten, horia. Harri hura ezezagunagoa zuten, eta informazioa behar zuten ez etxeko liburu guztiak miatzen hasi ziren. Azkenean aurkitu zuten “gemologia” izeneko liburu handi bat eta han zeuden, listako harriez gain, Shapirok eta Aquamarinek inoiz imajinatuko ez zituzten harriak. Alfabetikoki ordenaturik zeuden izenak eta zeren atalean zeudenetako bat zitriinoa zen.

– Ea zer dioen... “ Zitriinoa. Harri hori eta transparente xamarra da... .. Bere izena Citrus– etik dator, latinez limoia esan nahi duela...”

– Hori da!

– Hori da, zer?

– Limoia esan nahi badu, lorategiko limoiondoan egon daiteke!

Biak etxe atzean zuten limoiondoraino joan ziren eta Shapirok eskue-tan harri zorrotz bat hartu eta lurrean zegoen limoi baten kontra bota zuen. Limoia bitan zatitu zen eta erdian hexagono formako harri hori eta nahiko transparentea atera zen. Kaxako hexagonoarekin bat zetorren. Hura poza!

Denbora galdu gabe, hurrengo harriarekin jarraitu zuten, amarra, eta kaxaren ordenari zegokionez, trebol formakoa. Aquamarinek, pentsakor geratu ondoren, esan zuen:

– Nik harri hau natur zientzietako klasetik ezagutzen dut. Irakasleak esan zigun pinuek botatzen duten likido naranja hori sikatzean geratzen dela. Baina arazo bat dago. Sikatzen urte pila bat behar ditu. Nire ustez harri hau pinu oso zaharrean gordeko zuen.

– Badakit non egon daitekeen. Parkean badago pinu bat oso zaharra dena, han egongo da!

Biak amari ezer esan gabe etxetik irten ziren. Arratsaldeko laurak oraindik ez ziren, baina ordu pare baten buruan berriro ilunduko zuen.

Parkera abiatu ziren geldialdirik egin gabe. Hiru bat haur zebiltzan kulunpioetan aurrera eta atzera baina txirristan edota parkeko etxetxoan ez zegoen inor. Ez zen lehen bezala, txirristatik jaisteko izugarrizko ilara izaten zela. Pinura inguratu eta goitik behera miatu zuten baina harriaren arrastorik ez. Badaezpada ere, parkeko beste pinu guztiak miatu zituzten, baina harriaren arrastorik ez. Etxe aldera abiatu ziren. Bidean, Shapiro haserre xamar zihoan eta halako batean esan zuen oihuka:

– Ez al dago herri honetan benetan zaharra den pinurik?

– Zure atzean bat. –esan zion Onixen ahots zaharrak.

Onixe eguna kalean pasatzen zuen agure zahar bat zen. Shapirok atzera begiratu eta ikusi zuen beti jolasean ibiltzeko erabiltzen zuten zuhaitz moztu handi hura. Jada ezin zen jakin zer zen, sustraiak eta enborraren beheko alde besterik ez baitzegoen. Bi anai– arrebak jaio aurretik moztu zuten, baina ez Onixe jaio aurretik.

– Pinua zen hori? –galdetu zion Shapirok.

– Bai, eta oso handia gainera –erantzun zion agureak.

Shapiro makurtu eta sustrai artean begiratzen hasi zen. Sustrai artean, trebol forma zuen ambar hura aurkitu zuen. Pozik jarri ziren biak eta Aquamarinek eskerrak eman zizkion Onixeri.

Seietako kanpaiak jotzear zeuden eta, jada, ez zen inor kalean. Eguzkia sartzen ari zen eta etxera abiatu ziren. Gau hartan ez zuten amets arrarorik eduki, lasai egin zuten lo.

Hurrengo goizean harrien bilaketari berrekin zioten. Oraingoan turkesa harriaren atzetik hasi ziren. Pentsatzen aritu ziren. Turkesa harriaren argazkia ikusi zuten eta Shapirok esan zuen ematen zuela urdin kolore gurtia harri bakar batean gordeta zegoela.

– Eta badirudi, urdin kolore honek ura adierazi nahi duela – gehitu zuen Shapirok.

– Eta ura biltzen da... putzuetan...itsasoan... lakuetan... horrelakoetan.

– Baina Oihan Beltzaren lurretan ez dago ez laku ez itsasorik, orduan putzu batean izan beharko du. Baina putzuak, lehortu egiten dira eta agian gaur putzu ez den leku batean dago harria.

Biak isilik geratu ziren, baina bat-batean Shapirok esan zuen:

– Badago putzu bat, azken 100 urte hauetan ur faltarik izan ez duena, herriko urak gordetzen dituena!

Egia zen. Herriaren erdialdean, bazen harrizko putzu bat, jendeak aspaldian marmita hartu eta soka batez loturik botatzen zuena. Eta hantxe jarraitzen zuen, inork ukitu ez balu bezala. Azken urteetan jende oso gutxik erabiltzen zuen, eta hauek zaharrak izan ohi ziren, Onixe bezalakoak.

Marmita bat, etxean aurkituriko zahar bat, eskuan hartu eta soka bati lotuaz putzura bota zuten, urarekin topatzean egindako soinua entzun arte. Sokan nabaritutako pisuarengatik uretan sartu zela konturatu zirenean sokari tira zioten lur gainera ateraz marmita. Ur garbi horretan erraza egin zitzaien urdin kolorea biltzen zuen harria ikustea. Tanta forma zuen, edo malko forma, Shapirok esan zuen bezala. Beste harriekin batera sartu zuen Shapirok kutxan, eta ohartu zen hiru harri bakarrik geratzen zitzaizkiela; lore formako bat, ilargi formako bat eta bihotz formako bat.

Ettxera iristean, ama zain zuten biegi begira. Esan zuen ez oso umore honez:

– Gaur norbaitek, lorategiko berenjena guztiak hautsi ditu eta orain ezin dira jan – Aquamarinek eta Shapirok elkar begiratu zuten amak

pausaldi bat egiten zuen bitartean arnasa hartzeko –Jakinda ez zaizki-zuela batere gustatzen, nor izan dela pentsatzea nahi duzue?

– Agian kattagorriak izan dira...–esan zuen Shapirok bere arrebari begiratzen eta honek buruarekin onartzen zuen bitartean.

Hori esanez bi haurrak gelatik irten ziren, gaiari inongo garrantzirik eman gabe. Arratsalde hartan ez zuten bere bilaketarekin jarraituko.

Gaua iritsi zenean, Shapiro eta Aqua ohean lehen bai lehen sartu ziren. Azkar lo egin nahi zuten hurrengo goizean goiz esnatzeko. Baina gauza gehiegi zituen Shapirok buruan lo hartu ahal izateko. Konturatu zenerako, berandu zen eta oraindik esna zegoen. Ondora begiratu eta Aquamarine lo seko ikusi zuen. Berak, ordea, begiak hontzak bezala zituenez, etxeko lorategitik paseo bat ematea pentsatu zuen. Oin puntetan, inork ez entzuteko moduan irten zen. Batera eta bestera ibili zen lorategian baina ez zetorkion logurarik, esna egoteko gogoa eta harriak bilatzeko gogoa besterik ez zuen sumatzen. Zerura begiratu zuen eta ilargia ez zen ikusten. Elizako dorretxetik zetozen hamabietako kanpai hotsak entzun zituen. “Jada hamabiak?” pentsatu zuen harriturik. Oso azkar pasa zitzaion denbora. Orduantxe hodei artetik ilargi betea azaldu zen, inoiz ikusi ez bezalako ilargi handia eta bere parean, lurrean, zerbait distira bizian jarri zen. Harri bat zen, ilargi formako zafiroa. Etxe barrura sartu zen eta Aquamarine esnatu zuen, dena kontatzeko. Honek harriturik begiratzen zion, baina eskuetan zuen ilargi formako zafiroa guztiaren proba zen.

– A ze nolako zortea izan duzun –esan zion Aquak– Eta zer egiten zenuen esna ordu hauetan?

– Burua pentsamenduz betea neukan eta ezin nuen lo hartu.

Aquak, irrifar goxo bat eginaz, poltsikotik lore formako amatista atera zuen, esanez:

– Zu joan zarenean, ni ere esna nengoen. Amak egindako erritan pentsatuz, berenjeren koloreak amatista gogoratu arazi dit. Baratzera joan naiz eta hantxe zegoen, berenjena puskatu baten erdian.

Biek barre isil bat egin zuten ama esna ez zedin. Gertatutakoaren ondoren, Shapiro lasaiago zegoen eta errazago hartu zuen lo.

Hurrengo arratsaldean, goiza lo eman ondoren gaupasa egiteagatik, jantzi eta azken harriaren bila hasi ziren. "Azkena" hitza entzuteak poza ekartzen zien biei. Bihotz formako errubi gorri bat zen. Hizketan hasi ziren biak.

– Gorri kolorearekin eta bihotzarekin maitasuna esan nahiko du,ziur –esan zuen Aquamarinek.

– Agian bai.

– Baina non bilatu maitasuna? Maitasuna ez da objektu bat, sentimendu bat baizik, bihotzetik irteten dena.

– Hori da, bihotza! Bihotzean dago!

Hori esanez Shapirok soinean zeraman alkandora begiratu zuen eta uste bezala goiko aldeko ezkerrean poltsiko bat zuen. Eskua bertan sartu zuen eta handik harri gorri bat atera zuen. Baina harri gorri hark ez zuen bihotz forma, tanta moduko batena baizik.

– Nik uste dut nahastu egin garela. Putzuan ateratako harria beste bat izan beharko zuen, hau baita malko formakoa.

Biak pentsakor geratu ziren Aquamarineri ideia bat bururatu arte.

– Agian ez da malko bat –esan zuen–. Agian bihotz erdi bat da.

Shapiro harria arretaz aztertzen hasi zen. Aquak arrazoi zuen, bihotz erdi bat zen.

– Baina orduan non dago beste bihotz erdia?

Aqua anaiarenaren berdina zen alkandora zeramala ohartu zen. Aquak eskua poltsikoan sartu eta falta zen pieza atera zuen. Biek irribarre egin zuten bi piezak batera kaxan sartuz. Bai, enkajutzen zuten.

Orduan, kaxatik argi bat hasi zen ateratzen, itsu geratzeko moduko argia. Falta zen egun argia zen. Zortziak ziren eta jada eguzkia aspaldi

sartua zen, baina argia irten bezain laster, eguzkia atera eta oraindik denbora luzea zeruan geratuko balitzaio bezala kokatu zen.

Aquamarine eta Shapiro leihora hurbildu ziren kaxa mahai gainean utzita. Ikusten ari ziren nola jendea, egun- argia zela konturatuta, irteten zen etxetik. Bira eman zuten kaxa hartzeko baina kaxaren ordeztu mezu bat zegoen orri batean idatzita. Honela zioen:

“Eskerrik asko bioi laguntzeagatik. Orain ez dugu trollen beldurrik izan behar, eta zuek ere ez, ez baitira herrira hurbilduko. Ziur alkateak gauetan ibiltzen utziko dizuela. Kaxa leku seguru batean gordeko dugu, horrelako hondamendirik berriz gerta ez dadin. Mila esker bioi. Agatha”.

Irrifartsu zerura begira gelditu ziren.

■ D. maila • 2. saria

Leire Lopetegi

Zorioneko oparia

Duela lau urte ni, Nora, herrixka txiki- txiki batean bizi nintzen, herrixkatik alde batera utzitako etxe xume batean. Bertan, nire gurasoak eta ni bizi ginen, baina nire gurasoek ez zuten dirurik ni elikatzeko ere. Biek ere, lan oso gogorak egiten zituzten, baina ez zieten beren lanetan asko ordaintzen eta gainera, denbora asko pasatzen zuten euren lantokietan, eta, beraz, nik bakarrik egon behar nuen etxean denbora guzti horretan, eta nik lau urte besterik ez nituen. Orain ez dut ez nire aitaren eta ezta nire amaren berririk ere.

Gau batean, nire amak, nire aita oraindik lanean zela, ni iratzarri eta nire ile luze ilehorian txirikordak egin zizkidan. Ondoren, bota luze batzuk eta gabardina hori handi bat jantzi zizkidan. Nik behin eta berriz galdetzen nion nire amari: “Amatxo, nora goaz?” eta berak ez zidan ezer erantzuten. Lasterka etxetik atera ginen eta auto txiki batean sartu ginen. Nik gauza bera galdetzen nion une oro, eta berak oraingoan zera erantzuten zidan: “Lasai txiki, laster bakean izango zara eta.”

Azkenean, gelditu zuen autoa eta kanpora irten ginen biok. Nire amak zerbait zuen begietan eta nik orduan zera galdetu nion: "Amatxo, zer duzu begietan? Triste al zaude?". Orduan, ezin izan zion eutsi eta negarrez hasi zen. Momentu batean ibiltzeari utzi zion eta hau esan zidan: "Lasai Nora, hemendik aurrera zoriontsuagoa izango zara eta amesgaizto hau amaituko da. Gainera, askoz hobeto biziko zara. Ez ahaztu beti maite izan zaitugula, orain ere maite zaitugula eta beti maite izango zaitugula." Honekin amaitu zuenean masailean muxu handi bat eman eta besarkada bat eman zidan. Hauek izan ziren bere ahotik entzun nituen azken hitzak. Ondoren, autora abiatu zen korrika eta negarrez, ni han utzita. Autoa martxan jarri zuen eta ni bere atzetik abiatu nintzen oihuka: "Ama! Amatxo! Itzuli! Orain arte gaizki portatu banaiz, zin egiten dizut ondo portatuko naizela!". Baina autoa azkarregia zen eta nik etsi egin behar izan nuen. Euria eta txingorra ari zuen eta nik han pasa behar izan nuen gau osoa negarrez, kalean eta gainera lau urte besterik ez nituen.

Goizaldean, nire amak utzi ninduen tokitik gertu zegoen eraikin bate-tik neska gaztetxo bat irten zen, ni bakarrik eta erdi gaixorik nengoela ikusita besoetan hartu eta eraikin barrura eraman ninduen. Nik oraindik ez nekien irakurtzen, baina orain bai eta badakit zer jartzen zuen eraikin honen atarian: "UMEZURZTEGIA" .

Orain, lau urte geroago, badakizkit nire amak hemen utzi ninduenaren arrazoiak. Nire gurasoek ez zuten ni gaizki bizitzerik nahi eta gutxiago jakinda ez zutela dirurik ni hezteko ere. Bazekien utzi ninduen tokitik gertu umezurztegi bat zegoela eta ni jasoko nindutela eta ez daukat dudarik oraindik ere nire gurasoek maite nautela. Orain zortzi urte ditut eta nire inguruan gertatzen diren gauzen jakitun naiz. Egia esan, umezurztegi hau ere ia erabat abandonatuta dago eta hemengo langileak ordaintzen dieten soldata murriztuagatik kexaka daude eta ez dira jabetzen umei dagokien edo behar duten ardurarekin.

Umezurztegi honetan 100 pertsona inguru bizi gara eta horietatik 40 baino gehiago ume jaioberri edo oso txikiak dira eta horiekin izan beharko lukete ardurarik eta lanik gehien. Hemen lan egiten duten langileen batez bestekoa 10 pertsonena da eta gauean dauden langileen

batez bestekoa pertsona batena edo inorena da. Honekin, nik uste, argi uzten dudala, umezurztegi hau ia guztiz abandonatuta dagoela. Eraikin honetako gela bakoitzean 30 pertsona inguru sartzen gara eta ume jaioberri eta txiki guztiak ere gela batean daude bilduta.

Gaur ere oso logura naiz, izan ere, atzo, beste egun askotan bezalaxe, ez nuen batere lorik egin. Orain kontatuko dizuedana oso ohikoa da hemengo eguneroko bizitza honetan. Lehen esan bezala, gau asko eta askotan ez da langile bakar bat ere egoten umezurztegi honetan eta honi lotuta datorkio medikazio eta mediku falta. Horregatik, gau askotan ume jaioberrien gelatik haurren negarrak entzun daitezke. Nik asko maite ditut haurrak eta ez dut beraiei ezer pasatzerik nahi eta orduan, haurren gelara joaten naiz eta negarrez dagoen haurra zein den begiratzen dut. Atzokoa, hona etorri berria den haur jaioberri bat zen eta Unai du izena, hala jartzen zuen behintzat bere sehaskaren alde batean. Unairengana hurbildu nintzen eta eztulka zegoela antzeman nuen eta gainera hotzez dardaraka zegoen gaixoa. Lasterka logelara joan eta ohe gainetik tapakia eta izara hartu nituen Unai bertan biltzeko. Tapaki eta izara artean hartu nuen haurra bere sehaskatik eta nire besoetan bildu nuen hotzik izan ez zezan. Gabardina hartu nuen, izan ere, euri zaparrada ari zuen eta gau ilun eta hotza zen atzokoa.

Orduan hasi zen gau ilun eta latz hura. Herrixka honetan ez dago osasun zentrorik eta beraz, mendi artetik joan beharra zegoen hurrengo herrira osasun zentroren bat aurkitu nahi bagenuen. Unai besoetan hartu eta bide gogor hari aurre egitera joan nintzen. Jada buruz nekien bide hura baina nire zapatilak erabat apurtuta nituen eta min handia egiten zidaten lurreko harriek oinetan. Unai ez zion negar egiteari uzten eta ni bera isilarazten saiatzen nintzen, baina alferrik zen. Askokostata baina iritsi ginen hurrengo herrira. Blai eginda geunden burutik hasita hanketaraino baina azkenean lortu nuen Unai pixka bat isilaraztea. Osasun zentrorira iritsi eta berehala sartu gintuzten kontsultara. Agindu ziguten xarabea erostera joan ginen farmaziara eta zortzi orduero hartzeko esan zigun. Unai pixka bat lokartu zen eta itzulerako bidea hartu nuen berriro. Umezurztegira iritsi ginenean sehaskan sartu eta bere ondoan igaro dut gau osoa bera zaintzen. Eta horrela gau asko eta askotan. Ni ume guzti hauen ama sentitzen naiz nire zortzi urteekin.

Negua da eta Gabonak hastear daude. Gabonetan jende orenen eskariak betetzen omen dira, Gabonak ondo pasatzeko eta eguneroko lanekin ahazteko omen dira eta batez ere, Gabonak familiaren ondoan egoteko jaiak dira. Horregatik, ni pixka bat triste sentitzen naiz Gabon guztietan eta noski, aurtengoetan ere bai. Badakit, dauden lekuan daudela, nire gurasoek asko maite nautela baina nik nire ondoan nahi ditut. Ohera sartzen naizenean ez da inor muxu ematera edo “ondo lo egin” esatera etortzen, sabeleko mina dudanean ere ez dut inor nire ondoan sartu eta sabela igurtziko didanik, gaizki edo triste sentitzen naizenean ez dut inor nire barrenak husteko eta nahiz eta ezaugarri hauek detaile txikiak izan, ez dituzunean faltan botatzen dituzu eta edozer emango zenuke detaile txiki hauek berreskuratzeko.

Lehen esandako guztia egia da baina nire kasuan eta beste hainbat kasuan oso zaila da. Umezurztegira noizbehinka bikoteak etortzen dira haurrak adoptatzera. Batzuetan, beraiek haurrik izan ezin dutelako eta beste batzuetan, gurasorik ez duten haurrek familia bat izan dezaten. Batzuentzat zorionez eta beste batzuentzat zoritxarrez, gehienetan bikote hauek haur jaioberri edo txikiak nahi izaten dituzte eta horregatik, zaharragoak garen haurrok ez gara adoptatuak izaten normalean. Nik hasieran esan dudana bezala, lau urterekin hasi nintzen hemen bizitzen eta horregatik ez dut aukera handirik izan.

Logela honetan, nire ohea logelaren atzealdean dagoena da eta leiho bat dut nire ohearen ondoan. Gauero leihotik begiratzen dudanean nire amak hemen utzi ninduen eguna gogoratzen dut eta leihorekin beste aldean nire amaren eta nire irudia ikusten dut eta behin eta berriz gogoratzen ditut esan zizkidan azkeneko hitzak. Egunez berriz, errealitatea ikusten dut eta ohartzen naiz bakarrik nagoela eta ez dudala ondoan gurasorik, izan ere, Gabonak dira eta leihorekin beste aldean familia zoriontsuak ikusten ditut. Haurrek izoztutako lakuaren gainean patinatzen dute, gurasoek kanpotik begiratzen dien bitartean eta haur txikiei beraiek laguntzen diete patinatzen. Beste batzuk pozez eta barrez pasatzen dira guztiak elkarturik, eta zoriontsu egiten dituzte Gabonetako erosketak: turroia, errege-eroskoa, bonboiak eta Gabon Gauerako beharrezkoa den guztia. Guraso batzuek beren seme-alabe-

kin batera Gabonetako Zuhaitza jartzen eta apaintzen dute eta nik, berriz, inbidiaz begiratzen diet.

Nire nahia guraso batzuk erosi ahal izatea da eta hori izango litzateke nire Gabonetako oparirik onena. Horretarako, nire logelako kide gaizto batzuen esanak betetzen ditut: haien zapatak garbitu, ohea egin eta beren arropa ere garbitzen dut. Txikia naizenez nitaz baliatzen dira. Orain arte 1€ lortu dut lan horiek egiten eta nire amak hemen utzi nindueanean nire gabardina hori hartako poltsikoan 15€ sartu zizkidan, beraz, guztira 16€ ditut. Niretzat diru asko da hori baina ez dakit nahikoa izango den guraso batzuk erosteko.

Bizitzak ez dit asko lagundu orain arte baina ez dut itxaropenik galtzen. Bikote bat etortzen den bakoitzean amak egiten zizkidan bezalako txirikordak egiten ditut eta soinekorik politena janzen dut, izan ere, amak txirikordak egiten zizkidanean oso polita nengoela esaten zidan eta bikote hauek ere berdina pentsatzea nahi dut baina ia ez naute begiratu ere egiten. Orduan nik hau galdetzen diot nire buruari: “Bizitza hain bidegabea izango al da nirekin gelditzen zaidan bizitza osoan?”. Nire gelako kideek esaten didate 18 urte betetzen ditudan egunean umezurztegi honetatik bota egingo nautela eta nik batzuetan ez diet sinesten baina beste batzuetan ez dakit egia edo gezurra izango ote den. Baina hori egia bada, non bizi behar dut nik, hemendik irtean? Hemendik kanpoko bizitzak beldur handia ematen dit.

Askotan amets egiten dut familia bat edukitzearekin. Nire ametsetako gurasoek primeran tratatzen naute eta beren artean ere oso ondo ematen dira eta egunero ibiltzen gara elkarrekin. Ederki pasatzen dugu eta lagun berriak egiteko aukera izaten dut. Beraiek nik behar ditudan gauza guztiak ematen dizkirate: maitasuna, zintzotasuna, elkartasuna... Baina ba ote dago horrelako gurasorik niretzat? Ia sinestezina egiten zait hori niri gertatzea.

Azkenean egoera honi konponbide bat aurkitzea erabaki dut eta dudan diru guztiarekin, hau da, 16€, kalean argitaratuko dut, gurasoak erostearen nahia. Horretarako horma- irudi bat egin beharko dut nire nahia azaltzen. Umezurztegiko egongelatik margoak eta errotulagailuak hartu eta horma- irudi hau egiten hasi naiz.

Lehenengo, nire burua marraztu dut, nire txirikordekin eta soinekoa-ekin. Nire ahoan irribarre bat dago marraztuta eta zorientasuna adierazten dut. Nire ezker aldean gizon bat marraztu dut, nire aita izango zena. Gizon hau niri eskua emanda jarri dut eta bera ere irribarre zabal batekin. Nire eskuinaldean, berriz, emakume bat marraztu dut, nire ama izango zena. Guztion ahotan marraztu dut irribarre bat eta gero hirurak bihotz baten barruan sartu ditut. Gainean, letra larriz eta errotulagailuz zera jarri dut: “16€ ditut eta honekin maitasuna emango didaten guraso batzuk erosi nahi nituzke. Maitasun handiz. Nora.”

Orain, inor ohartu gabe irten behar dut kalera eta horma- irudi hau jarri horma batean. Nire gauza guztiak hartu eta joan egin behar dut betirako umezurtegi honetatik eta familia berri bat aurkitu. Muxu bana eman diot ume jaioberri eta txiki bakoitzari eta ondoren isilean irten naiz leihotik. Hurrengo herria handiagoa denez bertaraino joan naiz guraso bila. Eguberriak direnez pentsatu dut jende gehiena dendetan egongo zela Gabonetako erosketak egiten eta beraz, nahiko denda dauden kale batera joan naiz. Egindako kartela horma batean itsatsi eta haren aurrean eseri naiz nire gauza guztiak.

Orduak eta orduak itxaron ditut hemen eta ez ditut jendearen barre-ak besterik jaso. Pasatzen zen jende gehienak nire kartela irakurri eta barre egiten zuen. Beste batzuek ez zuten irakurri ere egiten eta beren eguneroko zereginetan jarraitzen zuten. Azkenik, etsi egin dut eta umezurtegi- itzultzea erabaki dut baina bat- batean pertsona bat gerturatu zait. Bere berokiko txanoarekin ez zaio aurpegirik ere ikusten baina berehala txanoa kendu eta nire ama zela ikusi dut eta zera esan dit: “Bukatu da amesgaiztoa Nora eta ez zaitut inoiz utziko. Ez daukazu nire bihotza erosi beharrik, lapurtu egin didazu eta”. Ia amaitzen utzi gabe, bere gainera jauzi egin dut eta besarkada handi bat eman diogu elkarri. Kalearen erdian biok lasai negar egin ahal izan dugu zorientasunez ezertaz kezkatu gabe. Hau da Eguberri hauetan izan nezakeen oparirik onena dudarik gabe, nire gurasoak berreskuratzea.

■ D. maila • **Aipamena**

Leire Padilla

Bosniara bidaia

Inoiz ez al zaizue gertatu leku batera joan eta hortik atera eta gero, zure bizitza aldaturik ikustea? Ba niri hori gertatu zitzaidan Bosniara joan nintzenean.

Ni Leire Padilla naiz, eta Villabonan bizi naiz, Bosniatik pixka bat urruti, ez duzue uste? Ba horrelaxe da, ez dut gezurrik esaten. Bestela, nire familiari edo gelakideei galdetu!

Baina gaira berriro itzuliz, Bosniaz hitz egiten ari nintzen, hara egini-ko bidaiaz hain zuzen ere. Nik 5 urte nituen, gutxi gorabehera, lehenengo bidaia egin nuenean (gero gehiago daude, baina kontatuko dut beranduago). Baina, lehenengo bidaia uste dut izan zela garrantzitsue-
na eta baita nekagarriena ere. 5 urterekin, autobus batean, jende mor-
doaz beteta, eta ni, hor asper-asper eginda, esaten zutenaren ezer ere
ez nuela ulertzen, eta Bosnian zehar gidatuko zigun andreak esaten
zuen... txinatarrez hitz egiten zuela zirudien!!!! Baina horren bidaia
luzea izanda, badauzka bere pasarte onak; adibidez jendea zu horren

txikia ikusirik, mimatu egiten zintuen, edozein gozoki ematen zizuten... hitz laburretan, haurrentzat paradisua! Baina nire adineko neskarik ez zegoenez, ba... nire anaiekin edo gurasoeekin pasatzen nuen denbora gehiena, zerbait egin behar nuen denbora pasa! Eta horrela egunero eta egunero... Baina, nahiz eta, asko kexatu, niretzat, bidaiaren momentu onenatarikoena (haurrentzat paradisua kenduta) gaua zen, autobusa gelditu egiten zen edozein tokitan, zerbait jan, eta autobuseko gidariek, lehen eserlekuak zirenak literak bilakatzen zituzten!! Harri-garria iruditu zitzaidan, dena aldaturik zegoen!

Azkenean, harrituta egon ala ez, "ohean" sartu, zaku handi bat hartu eta amaren ondoan goxo-goxo lo egiten saiatzen nintzen. Saiatzen esaten dut, beste pertsonak hitz egiten ari zirelako denbora guztian, eta ezin nuelako lorik hartu. Horregatik, leihotik begiratzea gustatzen zitzaidan, kortina alde batera bota, eta nondik igarotzen ginen ikustea gogoko nuen. Eta horrela egoten nintzen, loak hartu arte.

Hurrengo egunak, nahiko berdintsuak izaten ziren, gerra igaro zen leku batean geratu, dena bisitatu, (eta hori guztia, izugarritzko beroarekin...) pixka bat geratu bazkaltzeko (noski, gazteak beraien aldetik, eta gurasoak eta haurrak eta horrelakoak beste aldetik), eta azkenean, ordu jakin batean leku zehatz batean elkartzten ginen. Horrela ondo konpontzen ginen denak elkarrekin. Nik askotan "nekatuta nago!" oiuhukatzen nien nire gurasoei, baina, noski, mundu guztiak ezin zuen 5 minuturo geldialditxo bat egin niregatik eta horregatik, askotan, aguantatu egin behar izaten nuen. Egunero ez dakit zenbat ur eta zenbat izozki jaten nituen ere, halakoa zen beroa! Eta ni hain txikia izanik... Eta horrelaxe igarotzen nuen, Bosniaranzko bidaia. Askotan iristeko gogoz nengoen; besteetan, berriz, ea noiz zen etxerako buelta galdetzen nien nire gurasoei!jaja!

Baina eguna iritsi zen, denak urduri geunden, neka-neka eginda, baina merezi izan zuen, azkenean iritsi ginen! Nik uste nuen, gerra ez zela horren gogorra: etxe gehienak suntsiturik, mendiak ia zuhaitzik gabarik, jendeak aurpegiaren erredurekin, lurtean zuloak, denak arraildurez beteak, eta lehen begiradan ikusten zen oso aberatsak ez zirela, kontrako guztia baizik. Autobusetik jaisterakoan, jende asko harriturik

geratu zen gu ikustean, aberatsak ginela ematen zuen hango pobrezia-rekin konparatuta. Hala ere, guk leku zehatz batetara joan behar genuen: Gorazdera.

Nik ez nekien Gorazde zer zen; herri aberats bat, denda bat, autobus bat... Izugarrizko kaka-nahastea nuen buruan!!! Baina, denboratxo bat egon eta gero Bosnian, Sarajevon hain zuzen ere, Gorazderantz abiatu ginen. Ni zerbaitez enteratzeko nire gurasoei galdetu nien ea zer zen Gorazde eta ez dakit nola baina bidaiaren zuzendariak entzun egin zidan (nigandik nahiko urrun egonda), eta nahiz eta nire gurasoak erantzuna esan nahi zidaten, berak mikrofonoa hartu eta hitz egiten hasi zen:

– Kaixoo, aber, entzun mesedez, hemen galdera zail bat dago, eta erantzutea nahiko nuke. Hemen aurrean, neskatxo polit honek bere gurasoei galdera bat egin die– eta momentu horretan mikrofonoa nire aho aurrean jarri zidan– esan galdera– esan zidan belarri ondoan. Nik ez nekien zer egin, baina momentu horretan, eserlekutik jaiki, eta autobus erdira eraman ninduen! Hori lotsa!!! Eta okerrera izan zen, galdera ez zitzaidala ateratzen, eta azkenean berak esan zuen:

– Leiren galdera zera da: Zer da Gorazde?– momentu horretan autobus erdia bar-algaraka hasi zen, eta noski, azkenean, norbaitek erantzun zuen:

– Gorazde Bosniako herri bat da, bertan gerra oso gogorra izan zen, gerra igaro den beste lekuetan bezala noski, eta orain, gu laguntzera goaz.

Azkenean banekien Gorazdek zer esan nahi zuen! Hori jakin eta gero, korrika batean, nire eserlekuan eseri nintzen, eta ez nintzen autobusa gelditu arte mugitu. Egia esan, Gorazderen esanahia nekienetik, ez nien inoiz ere gehiago galdetu nire gurasoei edozein izenak zer esan nahi zuen.

Eta azkenean, Gorazdera iritsi ginen, gaua zen, eta autobus osoa oso nekatuta geunden, eta lo egiteko irrikatan. Gorazde herri txiki bat zen, beno txiki-txikia ere ez, Tolosa bezala, gutxi gorabehera. Eta han zegoen musika eskola zahar batera joan ginen lo egitera. Lehen musi-

ka eskola bat zen baina orain guretzat “ etxe” bat bilakatu zuten; musika emateko gela batzuetan oheak jarri zituzten guretzako. Beste batzuek, ordea, hango jendeen etxeetara joaten ziren eta lagun minak egin ziren ere bai. Ni, txikia izanda, ez nuen asko pisatzen, eta autobusean lo hartu eta gero, nire aitak musika eskolako “ gure” logelako ohe batean sartu ninduen, eta hori egin ondoren, mundu guztia autobusetik maletak jaisten hasi ziren.

Ni ez nintzen ezertaz konturatzen, (oraintxe kontatu dizuedan guztia, gosaldu eta gero kontatu zidaten) baina arraroa egin zitzaidan, goizeko hirurak aldera, autobusean esnatu beharrean gela batean esnatzea, amets bat izango ote zen dena? Eta nire alboetara begiratu nuen, hori ez zen ez nire logela, eta ez nik ezagutzen nuen inorena ere, ezta autobusa ere! Non nengoen orduan? Eta orain balitz bezala gogoratzen dut, oso izaturik nire amarengana joan nintzen, nire ohe ondoan zegoenez, jauzi batean, bere ondoan jarri nintzen, uste dut negarrez gainera, (hori ezin dezaket zehaztu) eta hura builaka esnatu nuen:

– Aaaaa!!! Amaa!! Esnatu!!! Beldurra daukat!! Ez dakit non gauden!!!! Amaaaaa, esnatuuu!!!!– eta horrela nire ama, aita, eta autobuseko gidariak esnatu arte.

Azkenean azaldu zidaten dena eta nik askoz ere lasaiago lo hartu nuen. Gero goizeko hamarretan jaiki nintzen gutxi gorabehera. Gosaltzera joaterakoan, jende asko hurbiltzen zitzaidan:

– Ondo egin al duzu lo? Amets gaiztorik edo?– eta horrelako galde-
ra mordoa.

Gosariarekin berdina gertatu zitzaidan, ea mermelada nahi nuen, esnea bakarrik, Cola-Caorekin...

Gosaldu ondoren, kalera irten ginen denak. Bat batean gizon potolo bat, bidaiaren zuzendariarengana hurbildu eta arraro hitz egiten hasi ziren elkarren artean.

Nik ez nuen ezer ere ulertzen, non nengoen sartuta? Nolako lekua zen hura? Etxera itzuli nahi nuen, nire lagunekin, nire hizkuntzarekin, nire familiarekin... Baina hori ezin izango zen aste batzuk gehiago igaro arte.

Denbora pasa ahala, ez dakit nola ordea, lagunak egin nituen. Musika eskolaren ondoko auzoetako beste haur batzuk, gu beraientzat ezezagunak ginenez, gurekin hitz egitera eta jolastera etortzen ziren. Ingelesezt hitz egiten genuen elkarrekin, beno ez ingeles-ingeles arrunta, haurren ingelesa baizik. Nik orduantxe jakingo nuen, zenbakiak ingelesez esaten eta dagoeneko jendearekin hitz egiten!! Askotan nire anaiari galdetzen nion ea zer esaten zidaten, eta horrela igarotzen genuen goiz osoa. Auzoan animaliak ere bazeuden, gehienak txakurrak ziren. Bai, gogoan ditut bi txakur zehazki: bat Pastor aleman bat zen, gaixoak hiru zango zituen. Ulertu nienez, kamioi batek edo, behintzat auto handi batek, harrapatu egin zuen. Zorionez, beraien auzoan, herriko albaitaria bizi zen, bere etxean hartu eta ordu pare bat edo ez dakit zenbat ordu gehiago itxaron eta gero, txakurra bizirik irten zen ate hartatik. Pentsatuko duzue-nez, oso zaila da hau sinestea, 5 urterekin eta horrenbeste gogoratzea handik ona! Baina orain arte kontatu dudan guzti-guztia egia da, egi borobil-borobila. Eta hiru zangodun txakurra beste aldera utzita, beste txakurtxoa, hori bai zela txakur polita, ez dut inoiz bere mutur arroxaz ahaztuko, hain zen ederra! Mundu guztiak ezagutuko du ba,

“Scotex” komuneko paperean txakurra, horrelako arrazaren bat izango zen txakur hori ere, ez zen ile horia, baina gorputz tamaina eta aurpegi berbera zuen. Hura marroia eta txuria zen, baina muturra, arrox argi kolorekoa zuen. Oso maitagarria zen, beti lurrean esertzerakoan, gainera botatzen zitzaizun, miazkatu egiten zintuen... Pentsatzen dut, dagoeneko bi txakur horiek hilko zirela, baina inoiz ez ditut ahaztuko. Nire bizitzan ikusi ditudan txakurrik zintzoenak izan baitziren, eta hori egiatan esaten dut eh! Hara joan beharko zenuten, haur horiek ezagutu, pobrezia hori... eta zein zoriontsu bizi ziren eta zein zoriontsu egiten zintuzten zu!

Inoiz ez naiz damutuko egin nituen bidaia horietaz, (bost urtetan joan bai ginen, bost bidai paregabe). Baina bidaiara itzuliz. Egunero egiten genuen zerbait besteak laguntzeko, egunero! Ondoko herri batetara joan eta jostailuak eman. Uste dut, gainera, ordenadoreak ere eman genituela!

Baina gehien gustatu zitzaidana, laguntzan ari naiz, orain kontatuko dizuedana izan zen:

Musika eskolaren ondoan, eskola bat zegoen, eraikitzen ari ziren, gerraren ondorioz, suntsiturik geratu baitzen. Nahiko egoera onean zegoenez, bertan ezarri ginen eskulanak eta horrelakoak egiten. Herrian zehar kartelak jarri, eta ordu pare bat beranduago ume piloa etorri zen. Umeak oso pozik jarri ziren, eskulanetako eskola bat egin baikenuen opporraldi haietarako!! Eta noski, dena dohainik zen. Egia esan, ni hango ume bat banintz bezala sentitzen nintzen, ez behartsu edo horrelakorik sentitzen nintzelako, ez horixe! Gauza da, nik ere eskulanak egiten nituela eta umeak nire ondoan esertzen ziren, hango bat banintz bezala tratatuz. Oso ondo pasatzen genuen denok, batzuk pultserak eginez, beste batzuk lepokoak, eraztunak... Musika eskolaren ondoan bizi ziren umeak nirekin ibiltzen ziren beti, eta oso ondo pasatzen genuen elkarrekin, bazen neska bat, auzoko etxe batean bizi zena, azkeneko egunean gauza oso polita oparitu zidana, baina hori geroko utziko dut...

Azkenean eguerdia, bazkaltzeko ordua! Gu hango jatetxe batera joaten ginen, eta ederki ematen ziguten jaten. Nire anaiak eta nik, karta ikusi orduko, bagenekien zer nahi genuen jateko, PIZZA! Nire gurasoek nahiago zuten nik arroza edo zerbait horrelakoa jatea, pizza osoa gehiegi izango baizen niretzat, baina azkenean, pizzaren laurdenaren zerbait gehiago utzi nuen. Ez pentsa han utzi genuenik sobratutakoa! Bueltaka zebiltzan katu batzuei eman genien nire anaiak eta biok. Haiek bai zutela gosea!

Bazkaltzez bukatu genuenean, buelta txikitxo bat eman genuen herrian zehar. Buelta horretan, zubi batetik igaro ginen eta ezetz asmatu, zubi horrek, beste zubi bat zuen itsatsirik azpitik, gerra garaian, serbiatarrek ez akabatzeko eta herri baten aldetik bestera joateko, zubi azpitik beste bat egitea erabaki zuten, horrela arrisku gutxiagorekin igaro zezaketen alde batetik bestera!

Zubia ondo zeharkatu eta gero, Gorazdeko "hondartza" ikusi genuen. Drina ibaia zen, harri batzuk zituen uraren gainean, eta hondarra balitz bezala, toallak gainean jarri eta uretara joaten zen jendea.

Nire gurasoak, nire anaia eta ni Gorazderen inguruan ibiltzen ginen beti; izozki bat hemendik, patatak handik... eta horrela arratsaldea iritsi arte.

Arratsaldeak ez ziren batere lasaiak, beti autobusean sartuta beste puntan zegoen lekuren batetara joaten ginen, eta ni... nazkatzen hasia nintzen dagoeneko! Baina behin, uste dut Gorazden geunden hirugarren egunean edo, (beste gainontzeko egun gehienak, jendeari laguntzen, eta zenbait lekutara joaten igarotzen genituen) herri txiki-txiki batetara joan ginen: Melleya-ra

Egia esan, ez dut uste horrela idatziko denik, baina horrela irakurtzen da. Herri horrek, denok harriturik utzi gintuen, ez baitzegoen ezertxo ere, gerrak dena suntsitu zuen! Hura bai zela pobrezia, hura! Gu, autobusetik jaisterakoan, han genituen ume guztiak jostailuren bat edo gozokiren bat emateko itxaroten. Ni nahiko txikia nintzen, baina herri hartan, lagun bat egin nuen, Fatima zuen izena. Hark oinak erreta zituen; gerran mendian zehar ibili baitzen oinutsik eta izotzarekin erre egin zituen. Baina hala ere, oso lagun minak egin ginen. Bazegoen gurekin mutil bat Gorazdekoa zena, baina gazteleraz bazekien, eta Fatima hizketan ari zitzaidan bitartean, hark dena itzultzen zidan.

– Dice que si quieres ser su amiga.– esan zidan.

– Bale.– esan nion nik.

Orduz geroztik joan garen guztietan Melleyara joateko irrikatan izan naiz, Fatima ondo ikustearren...

Eta Fatima alde batera utzita, nire gurasoak autobuseko gidariak, mundu guztia ni izan ezik, jostailuak ematen hasi ziren. Hau ez da txanxetakoia eh! Baina, merkealdiak zirela zirudien! Ume guztiek nahi zuten zerbait, eta janaria ateratzerakoan... puf! Hura zoramena, hura! Baina azkenean janari gehiena gorde egin behar izan zuten; negurako eta horrelako denboraldietarako. Ni nire anaiarekin nengoen bitartean, gogoratzen naiz, nola Fatima korrika etorri eta ea berarekin jolastu nahi nuen galdetu zidan. Ni oso pozik jarri nintzen eta, noski, baietz esan nion. Arratsaldearen zatirik handiena berarekin igaro nuen; raketan jolasten, korrika, bere txakurrekin....

Baina iritsi zen gaua, eta joan egin behar genuen:

– Ama, berriro itzuliko al gara hona?– galdetu nion nire amari.

– Seguruenik, zu lasai, ondo pasa al duzu arratsaldea?– galdetu zidan.

– Uste nuena baino askoz ere hobeto! Gainera lagun bat egin dut!– esan nion nik.

– A bai? Eta nola izena du?– galdetu zidan.

– Fatima, eta oso lagun minak egin gara. Baina...– eta itxarote txiki baten ondorioz... – beldur naiz ea ez dudan gehiago ikusiko.

Nire amak buruan musu bat eman eta lo egiteko esan zidan. Manta batekin tapatu eta, Gorazderantz abiatu ginen.

Hurrengo eguna zoragarria izan zen, goiz-goizean jaikitzerakoan, (gosaldu ondoren noski) kalera irten nintzen eta han zeuden beste lagunak! Goizeko hamarrak izango ziren gutxi gorabehera eta niri itxaroten zeuden! Ordu bat ibili ginen auzoko parkean, korrika, saltoka, txakurrekin jolasten... oso ondo pasa genuen, eta hamaikak iristerakoan.... askoz ere hobeto pasa genuen!

Hamaiketan, “eskulan eskola” irekitzen zuten, eta han bai pasatzen genuela ondo, pultsera bat handik, beste bat hemendik... Askok poztu zidan gauza zera izan zen: auzoko neska batek, berak eginiko lepoko bat oparitu zidala, eta oraindik jasota dut! Hori egiterakoan ea bere etxera joan nahi nuen galdetu zidan, beno, Yerminek (Fatimarekin hizketan lagundu zidan mutilaren izena) hori esan zidan behintzat eta nire gurasoei galdetu eta baimena eman ondoren, bere etxera joan nintzen. Gehien harritu ninduen etxean sartzeko zapatak kendu beharra izan zen. Zikinak izango ote genituen? Baina nik bada ez bada ere kendu egin nituen. Etxearen barruan, neskaren ama eta amona zeuden eta mahai gainean pita (Bosniako janari tipikoa) eta Coca-cola zegoen. Egia esan lehenago ikusi nuen pita moduko zer edo zer jatetxean, baina beti pizza nahiago nuenez...

Esertzeko eskatu zidaten eta ni, noski, eseri egin nintzen (ez balitz beraiek egiten zituzten keinuengatik, ez nuen ezer ere ulertuko). Arraroa

egin zitzaien etxean mutilik ez ikustea, aita edo eduki behar zuen neskato horrek! Baina ez, Yerminek esan zidanez neskato horren aita gerran hil zen bera txikia zenean, gaixoa nire laguntzua! Amak denbora guztian zer-bait jateko esaten zidan eta nik azkenean pita puska bat jan nuen.

UUUUUUUUUMMMMMMMMMMM, ze goxoa zegoen hura! Egia-tan, pizza kenduta han jan nuen onena zela esango nuke!

Bazkal ordua iritsi zen, eta noski nora joango ginen ba? Jatetxera!

Pizza jan nuen, ohikoa den bezala, eta betiko buelta eman ondoren, arratsaldea iritsi zen. Gidatzen gintuen andreak esan zigun gerran ibili zen gizon baten etxera joango ginela, ni asper-asper eginda nengoen, ez neukan ezer nik egiteko! Baina azkenean, gustatu zitzaidan arratsal-deko bidai hura.

Gauza da gizon horren etxera joan ginen eguna nire urtebetetzea zela, eta nire familiak bakarrik zekielakoan nengoen ni. Eta gizon haren etxera joan ginen, Pelam izena zuen gizonak, eta uste nuen gizon zahar bat besterik izango zela, baina, ez zen horrela izan. Oso gizon zintzoa zen eta goxoa. Berak zuen txakurrarekin ibiltzen uzten zidan beti. Pelamek ermita batera eraman gintuen eta hango ohiturak eta gauza guz-tiak kontatu zizkigun.

Oso aspergarria iruditu zitzaidan bidaiatxo hura, baina gaua... A ze gaua! Gauza da, ezkutuka, nire gurasoek Bosnian zehar gidatzen gin-tuen andreak egun hori nire urtebetetze eguna zela esan ziotela, eta hurrengo bi egunetan nire anaiarenak, eta noski, honek, autobus osoa-ri! Nire ustez festa paregabea izan zen, ez naiz ondo gogoratzen zer afaldu genuen, baina ederki gogoratzen nahiz, "sorpresa!" oihukatu zigutela eta urtebetetze festa paregabea bizi izan genuela. Bukatzeko pistinan sartu ginen. Bai, bai, pistina batean, gauza da Pelamek bere etxean pistina bat zuela eta bertan bukatu genuen nire anaiak eta biok gure egun zoragarria.

Azkeneko eguna iritsi zen, egun asko eta asko igaro genituen, eta lagun asko egin nituen. Baina ezin dena ezin da, ezin genuen egun bat ere gehiago igaro! Azkenean, gaua iritsi eta maletak autobusean sartu

genituen, azken oroitzapen bezala, argazki batzuk egin genituen musika eskolaren aurrean, eta esan dizuet ba, lehen auzoko batek oso gauza polita oparitu zidala? (eta ez, ez da lepokoa oparitu zidana, beste bat).

Ba kartoizko kaxa bat oparitu zidan, Teletabien kromoak zituen itsatsirik. Gogoan dut, grazia handia egin zidalako eta esan zidan autobusean irekitzeko. Mundu guztia negarrez zegoen, baita ni ere. Muxu pare bat eman eta autobusean sartu ginen.

Autobusean aurrea gindoazela ni eskua azkar-azkar mugitzen nuen agur esaten bezala, eta agur esan nien, negar batean...

Malkoak alde batera uzten saiatuz, kartoizko kaxa ireki nuen eta denetariko gauzez zegoen beterik: lepokoak, ileko gomak, jostailuak... Beti pentsatu izan dut, bereak izango zirela eta horrez geroztik gordezen ditut gauzak, baina neska ez nuen inoiz ere gehiago ikusi.

Bueltako orduak, nahiko nekagarriak izan ziren, baina azkar-azkar igaro zitzaizkidan! Ez ginen joaterakoan bezain hainbeste aldiz gelditzen; komunera joateko edo zerbait jateko... bakarrik geratzen ginen eta oso minutu gutxi!

Etxera iritsi ginenean, autobuseko egun batzuk eta gero, oso pozik jarri ginen denok, eta argazki batzuk atera eta gero bakoitza bere etxera joan zen. Noski, ni ere bai!

Azkenean, etxera iritsi ginen eta beti esan ohi den bezala:

– Hogar dulce hogar!– oihukatu nuen.

Nire logelan sartzeko irrikitan nengoen eta hara iristerakoan, ziplo erori nintzen ohe gainera, nire ohea!!! Hori bai zela nire koltxoia, nire panpinak, nire logela!

Hurrengo egunak arraroak egin zitzaizkidan erderaz eta euskaraz hitz egiteak, bosniera, zaila zen, baina polita ere bai! Ez dakit hitz askotaz gogoratuko naizen orain, baina, beti- beti- beti buruan edukiko dudana hitza hauxe da: lakunots

Lakunots, (ez da horrela idazten, askoz ere zailagoa da) ondo lo egin esan nahi du, Gorazden, bidaiari txikiena nintzenez mundu guztiak esaten ziten:

- Lakunots Leire.
- Lakunots Leire!
- Lakunots.

Eta horrela nik buruz ikasi arte.

Niri asko gustatu zitzaidan egin genuen bidai hori, beste kultura bat ikusi eta ikasi bainuen, beste erlijio mota bat, nolako gauzak egiten zituzten errespetuz adibidez; nonbait sartzeko zapatak kendu egin behar dira eta ate atzean utzi. Asko gustatu zitzaigunez bidai hori, beste lau aldiz joan ginen! Azkenean, ohitu egiten zara hango bizitzeko modura.

Noizbait, bidai polit bat egin nahi baduzu eta laguntzeko prest bazaude, Bosniara joan, bizitza aldatuko dizu, oso bidai ederra delako. Gerra zein puntura arte izan daitekeen gogorra erakusten dizu, ikaragarria da.

Espero dut, gustatu izana nire bidaia, askoz ere gehiago luzatu dezaket, baina ez dut ez denborarik eta ez orri askoz ere gehiagorik.

Beno ba hori, zer joango al zarete noizbait Bosniara? Espero dut baietz!

P.D. Hurrengo urteetan, Fatima ikusi nuen, eta lagun minak izaten jarraitzen dugu.

■ E. maila • 1. saria

Aintzane Egües

Bizi zipriztinak

*Eguzkia handi,
eguna argia.
Oihal zuriak
haizearekin dabiltz
dantzan.*

*Urrutira doazenak
desagertu egiten dira.*

* * *

2009ko MARTXOA

Mantal zuriduna koma estadu inkontziente batean murgildurik nagoela esaten entzun nuen.

Orduzkero, goizak garden pasatzen zaizkit. Eta hutsik. Halaxe zabal-tzen dira ene begiak. Goizak astiro iragaten zaizkit, argi, bare eta geldi-

rik. Isilik. Ni ere, bizirik, isilik egoten naiz. Ene begien azpian bizi diren gauzak (saminik, kalenturarik, argirik) itzali gabe, goizeko itsaso garde-nean.

Hotza. Hotza zen une hartan senti nezakeen bakarra. Erabateko hoztasunak josi ninduen hona ekarri ninduten momentu hartantxe. Zurbil ikusten nuen ingurua. Mantal eta oihal zurixkak ingurumarian nituela, eta mundua nire mende balego bezala iruditu zitzaidan, ateararik gabeko zurrunbilo amaigabe batean sartuta banengo bezala.

Orain ohatilari naukate elkartuta. Ez litzateke posible izango bera gabe bizia. Nahiz hain gogoko izan ez, bizitzeko beharrezkoa zait, kasik ezinbestekoa. Eskerrak hain ondo tratatzen nauten horiei, bai mantal zurikoei, bai mantal urdina daramaten erizain prestuei eta, nola ez, baita arroxekoei ere. Osterantzean, batek daki non nengokeen.

Gainerakoan, aparailu eta tramankulu mordoez aparte ez da bestelako ezer ageri lau pareta isolatu hauon artean.

Egunero etortzen zait amona bisitan, kanpoan gertatzen den guztia- ren berri ematen dit. Berak usteko ez badu ere, esaten dizkidan gauza guztiez jabetzen naiz, eta batzuetan iruditzen zait sekula berarekin hitz egiteko aukerarik izango ez banu bezala jokatzeko duela, sekula bera ikusteko aukerarik izango ez banu moduan. Beharbada arrazoi izango du; beharbada ez. Dena den, noizbait infinitura naraman amets amaigabe honetatik iratzartzea nahiko nuke. Amonari berak esaten didan guztia entzuten dudala esateko soilik izango bada ere. Itzelezko estimua diot amonari. Noizbait berak hori nire ahotik entzutea nahiko nuke, ez dezan pentsa esaten duten horietakoa naizenik.

Aita, berriz, arrantzalea dut. Beti esan ohi zidan Bermeoko portutik ateratzen zenean, itsasontzi erraldoiko oihalak igo eta haizeak bortizki astintzen zituen bitartean itsaso zabalera bueltatu behar zuenero: "hi, Markel, ongi zain ezak amona, ongi zain ezak altxorretan altxorrena duk eta!" Itsasoz bestaldera joan zirenetik ez dira egundo itzuli.

Ez, ez dira oraindik ageri. Itsasoak bere sare larrietan gatibatuko zituen ziurrenik eta inoiz itzuliko balira ere, jadanik ez dira joan zirenak izango.

Heldutasunera iritsi ahala jabetu naiz bizitzaren gordintasunaz. Bizitzak pairarazten dizkigun tristurez eta gogorkeriez. Eta iruditzen zait, zenbaitetan, gehiegi ziko minetara kondentatzen gaituela bizitzak.

Gaur ere, amonak beste behin bekokian musutxo bat emanaz abandonatu du bigarren solairuko 256.gela hutsala:

– Markel, bihar goizean goiz etorriko nauk berriz. Eutsi gogor, atera-ko haiz honetatik ere, gaztea haiz, bizitza osoa aurretik daukak. Bada-kik hegaz darraitela tximeletek, beren bizitzak agortuz, sekula inora iritsi gabe. Baina hegaz darraitela hala ere.–

Isiltasuna barreiatu da gela biluzian barrena, eta gela hutsal zena bete bilakatu da ustekabeen.

Mundutik haratago nagoela ohartzeak eta munduaren isolamendua-ren kartzela honetan itotzen, hiltzen ari naizela ohartzeak, etorkizunera begiratzearen ezinaren ezinaz, ene malko bustiek errekasto fin eta eter-no bat eratu dute, beraien bizitza luzatu nahian edo, masail, ezpain eta kokotza laztandu dizkidate, emekitasunean egiten duten bidaian eta une honetan, leihotik...

2008ko ABUZTUA

Milaka urratu distiratsu ditu gaur gau beltzak. Ezen, gaua gau den artean baitute kriseiluek izeki beharra ilunarekin batera. Gris eta serio daude gaur karririk; gris eta serio jendearen aurpegi zurbilak. Ez da nabari zeruetan oztopatuko duen ezer; lanbro garden bat soilik, eta honek mendi– bizkarrak estali ditu hegaztiak desnorabidetuta utziz. Soilik kaio baten hegaldatze neketsua ikusi dut kale ilunetan gaindi.

Malekoira iritsi eta bertako kokxa batean eseri gara. Ohartu garene-rako itsasoaren bakardadearekin egin dugu tupust. Honek badu berez-ko xarma, eta are gehiago geure lurra honen jabe badira. Itsasoak ere bizidunon parte izatea duela desio konturatu naiz. Bada, itsasoaren zakartasunak erakutsi dit itsasoak berak ere taupadak badituela, itsa-soak berak ere badituela bere ezkutuko sekretu eta sentimenduak.

Beharbada horregatik bizi da hain bakarrik, bere baitan sekretu asko gordetzen dituelako, egundo inori kontatu ez dizkionak eta kontatuko ez dizkionak.

Denbora luzea igaro da Ana Lisboaara joan zenetik. Munduak buelta asko eman ditu bera bueltatu bitarte honetan. Askotxo, gauza onerako. Baina orain nire ondoan da, ni babesteko, nik bere babes izateko eta aurrerantzean atzera begiratu gabe aurrera egiteko. Bere benetako beharra nuen, berekin bat egiteko izugarrizko premia, bere gorputzaren epeltasunaren eta fereken beharra... Munduan beste ezer baino gehiago maite dut!... Maite dut, maite dut!

Aspaldiko garaiak gogoratuz, elkar besarkatu dugu izarren azpian. Amultsuki. Faltan botatzen nuen besarkada horietako bat izan da. Jarraian musu iheskor bat eman diot bere ezpain umeletan. Segidan beste bat, eta gero beste bat. Dardara etengabeen sumatu dut, ordea. Ezinegonik. Bere burua kontrolatzeko kapaz ez balitz bezala, eta bere sentimenduak hotz suertatu dira niganako.

– Maite zaitut– xuxurlatu diot belarrira–

– Ez esan hori.

– Maite zaitut.

– Markel, mesedez...

– Gezurretan ari naizela uste al duzu?

– Noski ezetz, maite nauzu, badakit, baina uste dut azalpenen bat edo beste zor didazula... Zer gertatu da hemen falta izan naizen denboran? Polizia zure bila dabil!...

Erabateko isiltasuna gailendu da ooren gainetik.

– Sinestu egin behar didazu, nik ez dut ezer egin. Benetan uste duzu hori egiteko gauza izan naizela?

– Ez dakit. Egia esan, ezin dut ulertu gertatzen ari den guztia eta ez nuke ulertu nahi... Ezingo nuke jasan!

Anak ziztuan egin du alde, koldar baten gisara, egiari eta etortzeaz dagoenari ihesi, biharkoaren beldur.

Betirako joan dela sinestarazi beharko diot neure buruari eta ez dudala sekula gehiago bere berririk izango. Ez dut gehiago ikusiko.

Eta une honetantxe konturatu naiz gauak ere neure antza apur bat baduela. Gau urrunak ere, neure antzera, muturik egiten du negar, izarrek bere presentzia ebatsi bailioten. Eta eurak, izarrek, nekaturik pasatzen dira. Ikara hotza da, eta nire baitan norbait mugitzen da. Neure baitan galdurik, erregutzen dit, bakarrik, nire kalenturan.

Erreskan doazen farolen kemenik gabeko argi izpi xume bakoitzek eratzen duten itzalen luzerak neurtuz, karrika urdindutan barrena, nora-ezean ibili naiz gau osoan, errealitatea ulertu ezinean, munduarekin haserre, erabateko arrangurak aurrerapausoa oztopatu didalarik.

Lasterka abiatu naiz etxerantz, karrika dagoeneko ez hain amatatuetan barrena; gainera, uste dut, herriko isiltasuna apurtu duten zalapartatik justutik libratu naizela.

Apur bat lotsagarria bada ere, aitortu beharra daukat sekulako inbidia ematen didatela ortze urdinduko milaka tankeretako laino mehe horiek. Ezertaz jabetu gabe iragaten dira, ekaitzik bortitzenei ere harrotasunez aurre egiten dietelarik, beti norabide bera hartuz, beti aurrera, datorkiena edozer dela ere.

Eta, nik ere, aurrerantzean, datorkidana datorkidala ere, edozeri, edonori aurre egitea erabaki dut. Aurrera. Beti aurrera, laino mehe ausart horien gisara.

Borda zaharkituko egurrezko ate delikatua zabaldu dut kontu handiz. Goizean goizeko eguzki isila lotsa handirik gabe leiho zaharra zeharkatzen ikusi dut, urrezko errainu unatuez. Hautsa airean nola zintzilikatzen den ikusi dut hala, eta, halaber, ikusi dut nola pausatzen den erloju zaharraren orratzetan, eta ispilu aspaldidanik hutsean.

Jadanik ez pinpila pauxarik hegan, ez irribarre zabalik besaulkian eserita, ez eta bizitzeko adorea emango lidaketen bizidunekin topatzerik ez dut izan. Soilik nire ttikitako panpina elbarri bat ikusi dut amara-

nez josirik gela bazterrean botata, eta “nahi gabe” armiarma bat zanpatsu dut atzamarretan.

Haize hotzak tximista balitz moduan zeharkatu du ene gorputza, ene anatomia izoztuta utziaz. Era berean, erabateko izuak josi du ene barrena. Eta Ikarak kasik utzi ez badit ere atarira abiatu naiz, ate itxi asmoz.

...Beranduegi, beranduegi, BERANDUEGI!

Espainiar poliziek, jada, gure ama lurak konkistatu dituzte.

Eta tiro hotsak entzun ditut hemendik apur bat areago, edo ez hain areago. Ez dakit. Jada ez dut gogoratzen. Ez nago ziur zehazki noiz gertatu den. Dakidan bakarra da, aldi berean, ene baitan erabateko harrizko isiltasuna nabaritu dudala, eta oraindik ere nabari dudala...

(...)

ZER ARRAIO DA HORMAREN AURKA ZAPALTZEN NAUEN OINAZE JASANGAITZ HAU??

Bien bitartean, ene gorputzak hementxe dirau hodeiertz sekretu hila-ren antzera. Harri gainean odolusten ari da, isilik, beti ohi dudan legez, hodei berrien inolako babesik gabe.

2009ko APIRILA

Beste lurralde eta beste itsasoetarantz abiatuko nintzateke. Hiri hau baino hoberen bat izan behar du nonbait.

Ene ahalegin bakoitza kondenaturik dago hemen,
ene bihotza ehortzirik datza, hemen, hilotza bezala.
Ez dakit noiz arte jarraituko dudan gogoaren itoaldi honetan.

Begirada edonora itzuli, edonorantz so egin, hortxe ditut
hemengo ene bizitzaren hondakinak, hainbeste urte
pasatu,
hondatu
eta galdu ditudan leku honetan...

Baina jada ez dut astirik, ez kemenik, ez adorerik ez eta aukerarik lurralde berririk aurkitzen hasteko.

Ez dut lurralde berririk aurkituko, ez itsaso berririk.

Ene baitan, noan tokira noala ere, hiri honek jarraituko dit beti. Bizitzaz gozatu ez izanaren damua dut. Kale berberetan ibili beharko nuke orain. Eta auzo berberetan zahartu beharko nuke. Eta etxarte berberetan urdindu beharko litzaidake ilea.

Hiri berbera izango dut ene gogoetan, beste inora joateko biderik ez baita izango niretzat, ez itsasontzirik.

Ene bizitza, ene itsasgizon izateko ametsak, ene etorkizuna... zoko estu eta ilun honetan hondatu dudalarik, badirudi lur guztiarentzako ere suntsitu dudala.

Betidanik pentsa izan dut ez nintzatekeela inoren aurrean belaunikatuko.

Are gutxiago, alferrikako azalpenak emanez inoren errukia jasotzeko;

Beranduegi da, baina, ene errugabetasuna frogatzen hasteko;

Beranduegi, erru izpi barik kondenatu nindutela aldarrikatzen hasteko.

ZENBAT HALAKO, INJUSTIZIAZ BETERIKO MUNDU HONETAN!

(...)

Abailtzen ari da ilunabarra eta eguna gauaren hatzapar ilunetan hiltzen ari da; apurka-apurka min gehien ematen duen moduan. Bere azken bizi zipriztinek, kolore gorri eta horiekin, zeru iluna nolabaiteko bizitasunez eta, era berean, halako irrealtasunez janzten dute.

Suzko kolore hauek desagertzen doaz minutuak igaro ahala, gauak egunari betiko borroka irabazten dion adierazle garbi. Eta nire birikek arnasten duten aire hau une honek daukan melankoliaz kutsatzen da, eta melankolia hau gorputz guztira zabaldu.

Orain, amonak dioen lez, tximeledek egiten duten gisan, hegaz jarraitzea beste erremediorik ez zait gelditzen.

Sekula inora iritsi gabe. Baina hegaz, hala ere.

* * *

Izeki laratzeko sua

eta itxi atea.

Etxe zaharretara,

etxekoen besoetara,

urrutira doazenak

ez dira egundo itzultzen.

(...)

Eta, jada, ez dira egundo itzuliko.

■ E. maila • 2. saria

Urtzi Reguero

Azkura emango zion

*Zergatik min gizakumea? Lurra borobil duk:
hemen eta han baduk soro muskerrik, hemen ala han
belar gozoa duk berdin gozo... Etzan hadi gurekin belar gainean,
eta ase ahaztuz
Jon Mirande*

Ametsa

Mahaipean katua dabil, harantz-honantz, baina mahaiaren azpian. Ez da mahaipetik ateratzen. Pzi-pzi deitzen diot katuari, baina ez da irteten mahaiaren azpitik. Txoko eroso bat topatu duenean, hantxe gelditu da, kieto, etzanda.

Mahai azpian nago, eroso, babesean. Ez dut atera nahi. Baten bat daukat aurrean, ateratzeko esaten, baina ez dut atera nahi, eroso nago hemen. Besoak sartu ditu mahai azpian ni handik atera nahian, besotik

heldu eta tiraka atera nau handik. Arrastaka narama norabait, ez dakit nora. Kamisetatik helduta narama, eskuekin libratzen saiatzen naiz, baina ezin dut, loturik ditudala ohartu naiz. Dagoen gelarik ilunenean sartu nau eta atea giltzaz itxi. Kolpe batzuk eman ditut atean irekitzeko eskatuz. Ahotik ez da garrasirik irteten, ahots kordak moztu dizkidatela dirudi.

Bazter batean eseri naiz, norbaitek atea berriro noiz irekiko duen zain. Soinu bat entzun da atearen bestaldean pi- pi- pi- pi- pi...

Aita

Zaila da ama izatea, batez ere bizarra egin gabe duzunean, gauean seme-alaben gelara gabon esatera joan eta muxu ematean pikatu egiten duzula eta amaren muxuak goxoagoak zirela esaten dizutenean. Zaila da aita izanik ama ere izatea, batez ere, hiru seme-alaba dituzunean, eta emaztea aspaldi ondolik joana bazaizu.

Zaila da umeen ama eta aita izatea aldi berean. Batez ere astegunetan kalea garbitzen egon ondoren, asteburuetan etxea garbitu eta umeak zaindu behar badituzu. Kalea garbitzeagatik, behintzat, kobratu egiten dut hile bukaeran, eskerrak! Eskerrak, behintzat, kalea garbitzen nagoenean ez dudan inoren ardura hartu behar eta MP3a edo MP4a (azken finean, zer axola dio, zenbaki bat gora behera...) eraman dezakedan musika entzuteko. Ez dakit zergatik den, baina iruditzen zait batzuetan jendeak aurpegi arraroarekin begiratzen didala kalean, musika desafinatzen ariko banintz bezala...

Txistuka joaten naiz edo kantatzen, musika entzuten eta kalea garbitzen, erratza pasatzen ari naizenean, batzuetan, inor begira ez badago, gitarra moduan hartzen dut erratza eta musikaria ni izango banintz bezala egiten dut. Baina nik ezin dut musikaria izan, ez dut ile luzea...

Guns N' roses entzuten dut, batzuetan, askotan. Alazne ezagutu nuenean ere, tabernako bozgorailuak talde honen musika ari ziren kantatzen, eta musikariek zeruko atea jotzen zuten bezala jo zuen Alaznek nire bihotzean eta nik atea zabaldu nion.

Egia! Ez naiz aurkeztu ni, ni... nor naiz ni? Izena ahaztu egin zait... Berdin du! Ni aita bat naiz, eta kale garbitzailea, eta hiru seme- alaben ama. Asteazken goizetan kaleak garbitzen egiten dut lan, asteburuetan etxea garbitzen. Baina hori ez da lana, hori beharra da, eta Euskaltzaindiari edo ez- dakit- nori argitu beharko genioke ez dela berdina 'lana' eta 'beharra' lana egiteagatik kobratu egiten da, nik astegunetan egiten dudana da lana, astelehenetik ostiralera. 'Beharra', ordea, beste gauza bat da, ez da 'lana', 'beharra' egiteagatik ez da kobratzen...

Umea

Gaur larunbata da eta goiza eta euria ari du kalean. Goitik behera. Eta euria egiten duenean kaleak busti egiten dira. Eta baita kalean dagoen guztia ere. Ze euria ura da. Lainoek botatzen duten ura. Lainoen negarra bezalakoa da ze lainoek batzuetan negar egiten dute, eguzkia joaten denean batez ere. Nik ere negar egin nuen ama joan zenean, baina orain ez, aitak esaten dit ume handia naizela eta ez dudala negar egin behar. Eta beti- beti neguan egiten du euria. Baina batzuetan udaran ere bai. Ze gaur udarako opor luzetan nago. Eta horrek esan nahi du denbora luzean ez naizela ikastolara joango. Eta udaran beti- beti eguzkia egiten du. Eta ni lehen hondartzara joaten nintzen amarekin eta aitarekin. Baina orain aitarekin bakarrik, eta batzuetan, ez beti. Lehen ama ere etortzen zen, baina orain ez, orain ama ez da gurekin bizi, ez dakit non dagoen ama. Eta hori ez da normala ze normalena da ama eta aita batera bizitzea, baina gure familia ez da normala ze ama ez da gurekin bizi.

Gaur ez gara joan hondartzara ze euria ari du. Udaran ere batzuetan euria egiten du, baina gutxitan. Eta batzuetan euriaren antzekoa egiten du baina txuria da eta kaleak eta mendiak txuri-txuri geratzen dira. Baina horrek ez du euria izena, elurra izena du. Eta niri asko gustatzen zait elurretan jolastea. Baina elurra egiten duenean ez gara hondartzara joaten ze hotz asko egiten du. Eta arropa lodia jantzi behar da. Eta hondartzara joateko galtxa- motxak eta manga-motxak jarri behar dira. Horregatik ez gara elurra dagoenean hondartzara joaten.

Gaur euria egin du. Horregatik ez naiz gaur kalera irten. Aitak esaten du euria ari duenean ez dela kalera atera behar busti egingo naizelako. Eta bustitzen banaiz gaixotu egingo naiz. Neguan behin gaixotu nintzen eta ezin izan nuen ikastolara joan. Ze bat gaixo dagoenean ez da ikastolara joaten eta ohean geratzen da.

Baina nik uste dut ez dela euriarekin bakarrik gaixotzen. Gaez ateratzean ere gaixotzen dela uste dut, hotza egiten duelako agian... Nire anaia afaldu eta gero batzuetan kalera joaten da. Eta ez dakit zergatik joaten den ze afaldu eta gero ohera joateko ordua da. Telebistako marrazki bizidunek hori esaten dute. Eta ez dakit zertan ibiltzen den, baina aitak beti esaten dio txintxo ibiltzeko. Eta hurrengo egunean beti- beti gaixo egoten da ze berandu arte geratzen da ohean eta esaten du buruko mina duela, eta ur asko edaten du eta aspirina hartzen du.

Aita

Azkenean asteburua! Ez dut lanera joan behar eta eskerrak! Ez zait gustatzen kaleak garbitzen egotea euria ari duenean, euria ari duenean kaleak busti- busti eginda geratzen direlako eta zailagoa da kaleak garbitzea. Espaloia errepidearekiko paraleloki 15 bat zentimetro igo-tzen den tokietan zikina eta ura pilatzen dira, biak batera, eta bikote txarra osatzen dute, batez ere garbitu behar denean, erratza pasatzean urarengatik zikina erratzean itsatsita geratzen delako eta horrela ezin da garbitu. Gainera aterkia ezin dut eraman nik bi esku bakarrik ditudalako eta orga eramateko bi eskuak behar dira eta, beraz, aterkia eramateko eskurik gabe geratzen naiz.

Hala ere, nahiko lan badut etxean, a ez! Barkatu! Nahiko behar badut etxean. Alazne joan zenetik nik egin behar dut dena, astegunean kalea garbitu, asteburuan etxea, umeak zaindu... Alazne joan zenetik ez dut beste ezer egiten. Lana eta beharra. Lana kalean, beharra etxean. Alazne joan zenetik orri zuriak dituen liburu bat bezalakoa naiz.

Gauetan umeak lo daudenean bakarrik izaten dut niretzat tarte pixka bat. Asko- asko gustatzen zaizkit 3D irudi horiek, gauak irudi hauek

begiratzten pasatzen ditut oheratu aurretik, lehen begiratuan ez da marrazki zentzugabeez gain ezer ikusten, baina arretaz begiratuta, ezkutuan irudi batzuk azaltzen dira, orritik aterako direla diruditen irudi batzuk, bikinidun emakumeak deskaportabletan, eskiatzen ari den igela, orratzik gabeko erlojuak, behe lainotan galdutako trenak... Eta azken finean, bizitza horrelakoa da, ulertu ahal ezin diren gauzez betea dago, zergatik Alaznek ez du gurekin egon nahi? Egia esango zuten REMekoek... “everybody hurts sometimes”, bizitza min ematen duten gauza absurdoz beterik dago... Eta beno, beste sekretu bat kontatuko dizuet, batzuetan, umeen puzzleak ere egiten ditut, ikaragarri gustatzen zaizkit, baina lotsa pixka bat ematen dit aitortzeak. Ez ditut 4000 pieza dituzten puzzleak egiten, denbora gehiegi eskatzen dute. Nik umeen puzzleak egiten ditu, asko jota 40 pieza dituztenak.

Orain goiza da, larunbata eta ez dut lanera joan behar. Baina badut nahiko behar etxean.

Umea

Gaur etxean egongo naiz egun guztian ze euria ari du kalean. Eta aitak esaten du euria bada hobe dela etxean geratzea. Etxean geratzen naizenean batzuetan aspertu egiten naiz. Baina gaur, oraindik, ez naiz aspertu. Orain arte, puzzleak egiten aritu naiz. Bakarrik. Ze aita etxea txukuntzen aritu da. Eta garbitzen aritzen denean esaten du beti berak egin behar duela hori, ama joan zenetik berak egiten dituela gauza guztiak. Inork ez diola laguntzen. Nik batzuetan esaten diot lagunduko diodala, baina ezetz esaten dit. Lehen amak ere garbitzen zuen etxea eta batzuetan niri puzzleak egiten laguntzen zidan. Baina orain ez, ze ama joan egin zen, aspaldi. Orain ama ez da gurekin bizi. Urruti biziko da ze ez dut inoiz ikusten. Ama hemen egongo bazen aitari lagunduko zion etxea garbitzen eta niri puzzleak egiten, baina ez dago hemen.

Horregatik, gaur puzzleak egiten aritu naiz. Horregatik eta kanpoan euria ari duelako. Eta bakarrik aritu naiz ze arreba txikiak ezin du jolastu puzzleekin. Ze kaxan jartzen du “3- 88 urte bitartekoak bakarrik”. Horregatik arrebak ezin du jolastu ze igual piezak ahora sartuko ditu

eta horrela puskatu egiten dira. Eta igual amonak ere ezin du jolastu. Ze amonak urte asko-asko dauzka. Ez dakit zenbat. Baina asko. Pentsa, amonak esan zidan behin berak umetan ez zuela telebistarik etxean. Telefonorik ere ez. Eta hori aspaldi– aspaldi zen ze nik etxean aspalditik daukat telebista. Eta telebistan batzuetan marrazki bizidunak egoten dira. Nik hori ikusten dut. Baina animalienak ere egoten dira. Eta hori ere ikusten dut. Aitarekin. Ez dakit amonak– eta nola aguanta-tzen zuten marrazki bizidunak ikusi gabe. Horregatik, ama perfektua izango zen niri puzzleak egiten laguntzeko, ze amak 3 urte baino gehia-go dauzka eta 88 baino gutxiago, eta aitak etxea garbitzen duen bitartean bazeukan niri laguntzerik, baina ez da gurekin bizi.

Gaur puzzleak egiten aritu naiz. Puzzleak dira jostailu batzuk marrazkiak dituztenak. Eta koxka batzuk dituzte eta zuloak eta bata bestearen ondoan jarri behar dira, koxkak zuloan sartuz. Baina ez du balio edozein jartzea. Hori tranpa da. Eta horrela ez da ondo geratzen marrazkia. Behin puzzle bat egiten ari nintzen eta ezin izan nuen bukatu ze pieza bat falta zen. Aitak esan zuen ez nuela ondo jasotzen eta horregatik galdu zela. Eta beste egun batean azalduko zela pieza sofaren azpian.

Baina gaur ez zait piezarik falta izan. Denak neuzkan. Eta horrek esan nahi du azkeneko aldiz erabili nuenean ondo jaso nituela.

Aita

Larunbata, udara eta euria goitik behera. Alazne gabeko beste egun bat. Desberdina izango litzateke Alazne hemen balego. Oso desberdina. Baina ez dago, joan egin zen nire ondotik. Eta orain nik daukat ardura guztia: umeena, etxearena...

Aitak esan zidan behin “emakume bat ondoan baduzu ez utzi joaten, bestela burua galduko duzu!” Aitak horri buruz asko zekien, berari ere emaztea ondotik joan zitzaion. Ondoan zeukan emaztea, nire ama. Baina ondotik joan zitzaion, ni umea nintzela. Gaixotasun batek eraman zuen berekin, auskalo nora, apaizak mezan esan zuen jainkoak zerura eraman zuela, baina nik gizon batzuk ama zegoen hilkutxa lurrean nola sartzen zuten ikusi nuen; eta zerua goian dago, ez lurrean. Lurrean

infernua dago. Baina ez dut uste ama infernura joango zenik oso emakume txintxoak zelako eta infernura gaiztoak bakarrik joaten dira. Apaiak jaunaren ondoan dagoela ere esan zuen, baina ez dakit hori egian den... hala bada, oso egoista da Jaun hori! Beretzat hartzen du nahi duena nahi duenean, besteak kontuan hartu gabe.

Uste dut egia dela aitak esan zidana, emaztea ondotik joaten zaizunean burua galtzen duzula. Nire aita ez zen berdina izan ama joan zenez geroztik. Zapatilak jartzen ere ahaztu zitzaion, ezkerrekoa eskuinean eta eskuinekoa ezkerrean jartzen zituen, edo ez zituen bikote bereko zapatak janzten eta heldu batek hori egitea ez da normala...

Alazne ere aspaldi joan zen nire ondotik, aspaldi ez dugu ohe berean lo egiten eta aspaldiago ez dugu amodioa egin. Argi utzi zituen gauzak. Nahiago zuen seme-alabarik ez eduki, baina bi seme eta alaba bat eduki ondoren esan zuen, eta nahiago zuela beste batekin egin larrutan.

Zaila da bai, aita izatea, batez ere emaztea beste batekin joan bazaitu eta seme-alabez ezer ez duela jakin nahi esaten dizunean.

Berari ere nire bizarrak azkura emango zion.

Umea

Gaur euri asko-asko egin du eta mendietako iturrietan ur asko egongo da seguruenik. Gu, behin, andereñoarekin joan ginen mendira. Eta hango iturri batetik txalburuak hartu genituen kristalezko poteetan. Eta gero ikastolako gelan eduki genituen. Txalburuak animalia txiki batzuk dira, uretan bizi direnak. Baina ez dira arrainak ze arrainak kainarekin arrantzatzen dira eta asko badira sarearekin. Baina horretarako txalupan joan behar da. Itsasora. Baina txalburuak putzuetan egoten dira eta eskuz harrapatzen dira. Eta gero kristalezko poteetan sartu. Urarekin. Gu behin joan ginen andereñoarekin. Eta gelan eduki genituen. Baina txalburua ez da beti txalburu izaten. Txalburuari handitzen denean isatsa ateratzen zaio. Baina ez txakurrarena bezalakoa. Ile gabe. Sugandilaren antzekoa. Eta gero igel bilakatzen da. Andereñok esan zigun honi metamorfosia deitzen zaiola. Eta animalia batzuei hori pasa-

tzen zaiela. Tximeletei ere bai. Pertsoneri ez. Baina marrazki bizidunetako pertsona batzuei bai ze bat aurrena pertsona da eta gero spiderman bihurtzen da. Baina hori pertsona normalei ez zaie pasatzen. Ze pertsona normala jaiotzen denean umea da eta gero handitu egiten da eta ume-handi bihurtzen da eta gero aita edo ama eta gero amona edo aitona. Baina hori ez da metamorfosia. Beste izen bat dauka, baina ez naiz akordatzten. Ikastolan eman genuen. Baina orain ez naiz ikastolara joaten ze opor luzetan gaude. Eta horrek esan nahi du ez dudala ikastolara joan behar.

Egia esan, andereñoa ama baino dibertigarriagoa da. Andereño Arantxak gauza asko erakusten dizkigu eta toki askotara joaten gara. Andereño Arantxak asko-asko daki, berak erakutsi zizkigun planeten izenak, ordenan, eguzkitik gertuen dagoenetik hasita urrunen dagoenera arte. Egun batean bederatzi zeudela esan zigun eta hurrengo egunean zortzi, pertsona batzuek erabaki zutela Pluton orain ez dela planeta bat. Nik hori ez dut ulertzen, ze egun batean planeta bat da eta hurrengo egunean ez? Agian Plutonek ere metamorfosia jasango zuen. Baina beno, gauza asko daude ulertzen ez ditudanak, ama zergatik joan zen ere ez dut ulertzen. Seguruena amak ez du balio irakasle izateko, ze ez daki azalpenak ematen, ez zigun esplikatu zergatik joan zen, aitzak ere ez... Baina andereño Arantxak dena esplikatzen du.

* * *

Umea

Euria atertu du, baina orain ez naiz kalera aterako ze iluntzen hasi du eta iluntzen hasten duenean etxeratzeko ordua dela esaten du aitzak. Beste egun bat pasa da eta ez dut ama ikusi, baina horregatik ez dut negarrik egiten orain. Lehen bai, lehen negar egiten nuen, asko. Amaren hutsunea sumatzen nuen, baina orain ez. Gainera haundia naiz orain eta haundiek ez dute negarrik egiten. Hori esaten du aitzak, haundia naizela eta ez dudala negar egin behar, are gehiago amagatik. Ze gauza bat da norbait gaizki dagoelako bere ingurukoek negar egitea,

baina ama ez dago gaizki, hori esaten du aitak ondo dagoela bera eta ez egiteko negarrik amarengatik, ez duela merezi. Ni ere orain ondo nago, lehen ez nengoen ondo ze amaren hutsunea sumatzen nuen, ze norbait joaten denean bere hutsunea geratzen da hondartzan zuloa egiten duzunean bezala, baina gero berriro urak zuloa hondarrez betetzen du.

Nik ez dakit ezer, ez dakit ama non dagoen, ez dakit non bizi den eta ez dakit norekin. Ematen du ez dudala amarik. Aitak egiten du amarena eta aitarena, eta hori ez da normala.

Gaur euria egin du baina bihar ona egingo duela esan du telebistan agertu den gizon batek. Bihar, agian, hondartzara joango gara amarekin eta aitarekin.

Aita

Azkenean ohean daude umeak! Bazen garaia niretzat tarte apur bat izateko. Egun aspergarria izan da gaurkoa! Larunbata, udara eta gainera umeekin etxean egon beharra. Baina eskerrak, orain ohean daude, lotan, eta gaur ere, nola ez, “gabon” hitzaren erantzuna jaso behar: “joo aita! Azkura ematen du zure bizarrak! Amaren muxuak goxoagoak ziren!”

Pieza hau? Bai, hemen izango da bai. Hortxe. Eta beste hau? Bai hemen. Aulki baten hankaren itxura hartzen ari da. Pieza hau geroago jarriko du eta beste hau hemen. Eta ile pila hau? Zer ote da? Hemen doala uste dut, ea, bai hemen da. Eta azken bi pieza hauek bat hemen izango da eta beste hau hemen, ederto! Ba ez, ez zen aulki bat, mahai bat da eta ile bola katu bat, puzzlearen marrazkian katu bat agertzen da, mahai azpian dagoen katu bat.

Puzlea bukatuta ez dut gaua 3D irudiei begira pasatzeko gogorik, nahiago dut ohera joan eta aspaldian irakurtzen hasi nintzen idazle argentinar horren liburuarekin jarraitu.

Handia da ohea, are handiagoa Alazne joan zenetik. Handiagoa eta hotzagoa, batez ere neguan. Ohe honetan egiten genuen amodioa,

loak hartzen gintuen arte egoten ginen ohean jolasten, baina orain ez. Umeak ekarri zituen mundura bai, baina gero bakarrik utzi gintuen. Berez, ume bat ekartzen duenak ez du ume bat bakarrik ekartzen. Ardura ere ekartzen du, umeak zaintzearen ardura, umeekin egotearen ardura... Baina Alaznek lezio hori ez zuen ondo ikasiko.

Horia da mesanotxean dagoen liburua, ipuin liburua. Gaur ipuin bat irakurriko dut, bat irakurri eta lo egingo dut: "baina hobe amesten ez duzunean eta lo zaudenean, atsegina da eta ez duzu ez tulik egiten, ez ezer, helburua lo egitea, gau osoan jo eta jo".