

Duna Urteaga Jauregi

D maila • 2 saria

Duna Urteaga Jauregi naiz, 2009. urtean jaio nintzen, eta nire denbora librean futboleko jolastea eta idaztea gustatzen zait, baita lagunekin gelditzea ere. Eta dagoeneko bertso eskolara joaten ez banaiz ere, asko gustatzen zait bertsoak entzun eta idaztea.

Egia esan, ilusio handia egin dit sari hau irabazteak eta nire ipuinarekin gozatzea espero dut


MOÑIN

1993-09-04

Kaixo, eguneroko maitea; Enaia naiz, badakit denbora asko igaro dela zure orrialde hauetan azkenekoz idatzi nuenetik. Benetan urduri nago: 12 urte bete berri ditut abuztuaren 2an, eta eskolan hasiko naiz hiru egun barru. Bost urte nituenetik, ez naiz eskolara joan, klaseak etxean jaso izan baititut. Arazo asko izan nituen haurtzaroan, eta eskola uzteaz gain, herrialdez ere aldatu behar izan genuen. Orain Estatu Batuetan bizi naiz, eta ez dut ingelesez gehiegi hitz egiten, baina espero dut ongi moldatuko naizela.

Institutuan hasiko naiz, eta neska gehienak adin honetarako makilatzen hasten direnez, ez dut arazo handirik izango (igerilekura edo horrelakoetara joaten ez banaiz behintzat!). Hori bai, ezingo dut inor etxera gonbidatu. Etxean, ingresatuta egon naizen aldi guztietako pultserak dauzkatzintzilikatuta. Nire aitak dioenez, honela, sendatu naizen egun bakoitza gogoratzeko aukera dugu, baina nire iritziz, horrek ez dauka zentzurik eta ez dit graziarik egiten inork 28 aldiz ingresatuta egon naizela jakiteak!

Bihar amarekin batera arropa, makilajea eta eskolarako materialak erostera joango naiz. Espero dut dena ondo aterako dela.

1993-09-05

Kaixo, berriro ere. Gaur goizeko zortzietan esnatu naiz; gosalduta, jantzi eta konturatzerako kotxean nengoen amarekin batera. 9:30etarako merkatalgunera iritsi gara.

Lehenik eta behin, eskolako materiala erostera joan gara: ariketa liburuak, aniladun koaderno bat, kartapazioa edo estutxea, eta noski, motxila bat. Kolore moreko motxila bat aukeratu dut, nire kolorerik gustukoena baita. Ondoren, koadernoak ikustera joan gara; azalean behi polit bat margotuta zeukan koaderno more bat aukeratu dut, motxilarekin batera ondo konbinatu zezan.

PROSA

Segidan, arropa denda batera joan gara eta arropa mordoa erosi dut, eta baita makilajea ere! Amak aukeratu dit ia makilaje guztia, nik moda kontuetan ideia askorik ez baitaukat!

1993-09-07

Gaur, goizeko zazpiretan esnatu naiz, eta atzo erosi nuen minigona bat jantzi dut kamiseta motz batekin. Ondoren, makilatu egin naiz. Horrela, pertsona "normal" bat naizela ematen dut. Anaiak, beti bezala, oso itsusi nagoela esan dit, baina ez diot jaramonik egin.

Eskolan ondo hasi dut eguna. Klaseetara uste baino hobeto moldatu naiz, eta lagun berri batzuk ere egin ditut. Beraz, oso pozik nago. Gainera, kirol taldeetako animatzaile izateko probak ere egin ditut, eta hartu egin naute!

1993-09-13

Kaixo! Gaurkoa, zoritxarrez, ez dut oso ona izan. Gorputz Hezkuntza eduki dugu eta Waterpoloan jolastu gara, igerilekuan. Hasieran ez zegoen arazorik, igerilekuaren sakonera ez baitzen oso handia, oinez ibiltzeko modukoa zen. Baina halako batean, erori egin naiz eta ur azpian amaitu dut. Orduan makilaje guztia aurpegian barrena irristatu zait, eta nire gelako asko burlaka hasi zaizkit:

- Moñin bezalakoa zara, Moñin bezalakoa zara!!

Eskerrak Jessica eta Emma lagunek nire alde egin duten. Horrek babes handia eman dit.

- Utzi bakean! -egin diet zakar oihu, baina hauek nire atzetik etorri dira komunera eta lasaitzen lagundu didate.

Komunera iritsi direnean nire gaixotasunaren berri eman diet. Eta beraiek nahiz eta asko lagundu didaten, orain denek dakite bitiligoa daukadala. Ez nuen espero eskolan hasi eta hain azkar jakingo zenik.

Arratsaldea informazioa bilatzen igaro dut Interneten, eta konturatu naiz Moñin amets gaiztoak erakartzen dituen munstro bat dela Estatu Batuetan, kondairazko izaki bat, alegia. Zehazki esateko, gizakiaren eta munstroaren arteko izaki bat da; azal beltzarana dauka orbain txuriekin. Gainera, nik bezala, ile luze iluna dauka. Hori ikustean negarrez hasi naiz: nire lagunek arrazoa daukatela eta Moñinen antza daukadala sinetsi dut nik ere.

1993-09-16

Asteburua eduki dut pixka bat deskonektatzeko, baina orain eskolara joatea amesgaizto bilakatu zait. Inoiz ez dut horren gogo gutxi izan inora joateko, ezta korrika egitera joateko ere.

PROSA

Gaur, egun osoa nitaz barrezka igaro dute ikaskideek. Eta gainera, azkeneko orduan, Mady nire atzean jarri da eta pintura beltza bota dit goitik behera. Hori egin ondoren, ikasgela osoa barrez hasi da, eta baita irakaslea ere. Gainera, Mindy, mahai baten gainera igo da eta honela esan dit:

- Eskerrak eman beharko dizkiguzu zure orbainak ezkutatzen laguntzeagatik!

- Ez esan hori - esan du Jessicak, eta hori esan ondoren komunera lagundu dit aurpegia garbitzera.

1994-03-17

Badakit aspaldian ez dudala hemen idatzi, baina lur jota egon naiz, depresioak jota. Hala ere, gaur nire lagun Emmaren urtebetetze eguna denez, festa bat egitea erabaki dugu. Aste osoa pasa dugu festarako gauza guztiak aukeratzen!

Urte osoa negarrez igaro dut, baina hori bukatu da. Duela bi aste inguru ohartu nintzen daukadan zorteaz. Ez daukat gogoia nire gelakoei niri min egitea lortzen dutela erakutsarazteko. Berdin du, zer egiten didaten, ondo ikasi dudalako nire benetako lagunak babestu egingo nautela eta.

Amarekin batera merkatalgunera joan nintzen atzo, eta Emmarentzako opari berezi bat erosi nuen: urpekaritzako jantzi bat erosi diot bere ametsa igerilari profesionala izatea delako. Eta nik Emmak bere ametsak betetzea nahi dut, berak nire ametsak betetzen lagundu didalako.

Nire ametsa lagunak izatea da, eta badauzkat, baina ez edozein lagun, bene-benetako lagunak: zure itxuragatik epaituko ez zaituztenak, eskolan ezaguna ez izateagatik epaituko ez zaituztenak, eta beti babestuko zaituztenak... eta zorionez, nik badauzkat. Jada berdin zait besteek zer esaten didaten; nik nire lagunak dauzkat eta baita nire familia ere...

Ederra izateko behar den bakarra zure burua maitatzea da, eta zerbait ikasi badut horixe da. Berdin du nor eta nolakoa zaren. Beti izango zara ederra zure buruarengan sinesten baduzu.