

Hermann
HESSE

DAVID LINDEMANN / IRATI TREBIÑO

Siddhartha

erein & igela

HERMANN HESSE Jaiotzez alemana (Calw, Württemberg, 1877), suitzar herritartasuna lortu zuen 1924an. 1962an hil zen Montagnolan (Tesino, Suitza). Esperientzia pertsonaletik abiatuz eta ekialdeko filosofien ezagutzaren bitartez, mundu-ikuskera berri bat eratzen saiatu zen, Europan bizi zuen hutsune espiritualari erantzun bat eman nahian (*Gurpil azpian*, 1906; *Demian*, 1919; *Siddharta*, 1922; *Estepako otsoa*, 1927, *Narziso eta Goldmundo*, 1930, *Beirazko Perlen Jokoa*, 1943). Literaturako Nobel saria 1946an. Munduko idazlerik arrakastatsuenetariko bat da: Hesserren ehun miloi bat liburu saldu dira munduan zehar. *Siddhartha* liburuaren itzulpenek 150 argitalpen baino gehiago izan dituzte gaur egun arte.

DAVID LINDEMANN 1976an Hanburgon jaioa. Politika Zientzia ikasketak Berlinen, Itzulpengintza eta Euskal Filologia Gasteizen. Hainbat eleberri itzuli ditu euskaratik eta gazteleratik alemanera. Soraluzen bizi da.

IRATI TREBIÑO 1978an Soraluzen jaioa. Biologian lizentziatua. AEKko irakaslea izan da, eta itzulpengintzan, antzerkian eta ipuin kontalari gisa aritu da azken urteotan.

HERMANN HESSE

Siddhartha

David Lindemann eta Irati Trebiño

Itzultzaileak

erein & *igela*

Jatorrizko izenburua:
SIDDHARTHA

Liburu honen itzulpena Eusko Jaurlaritzako Kultura Sailak Euskal Itzultzaile, Zuzentzaile eta Interpreteen Elkartearekin Literatur Ondare Unibertsaleko Obra Nagusien Bilduma euskarara itzultzeko sinatutako hitzarmenaren barruan burutu da.

© Suhrkamp Verlag Frankfurt am Main
All rights reserved by and controlled through Suhrkamp Verlag Berlin.

Liburuaren azala eta diseinua: Antton Olariaga
© Itzulpenarena: 2014, David Lindemann eta Irati Trebiño
© Argitalpen honena: 2014, EREIN eta IGELA argitaletxeak

Inprimatzailea: Itxaropena, S.A.

ISBN: 978-84-9746-901-2
Legezko Gordailua: S.S. 1206/2014

HERMANN HESSE (1877-1962)

HITZAURREA

Je höher ein Werk geartet ist,
desto mehr bleibt es
selbst in flüchtigster Berührung seines Sinnes
noch übersetzbar.

Walter Benjamin

Hesse eta India

Bilatzen duenak aurkitzen omen du.

Bilaketa da Hermann Hesserena bizitza definitzen duen hitza. Hesse bila aritu zen etengabe, jakintzaren bila, bizitzaren zentzu ezkutuaren bila, eta osotasuna bere baitan aurkitzen duen giza norbanakoaren existentzia izan zuen arretagai. Bilaketa hau, borroka gisa ulerturik, islaturik gelditu zen betiko bere literatur lan oparoan, idazle, poeta eta nobelagile honek utzi dizkigun ehunka poema, kontakizun, nobela, entsegu, hausnarketa eta gutunetan. Lan hauek lagungarri izan zaizkie azken mende honetan bizitzaren zentzua aurkitzen saiatu diren milioika irakurleri, haien artean *Siddhartha* kondaira, gerra osteko belaunaldietan berebiziko arrakasta izan zuena, batik bat Lehen Mundu Gerra osteko Europan, eta Vietnamgo gerra osteko Ameriketako Estatu Batuetan.

Bilaketak Indiara eraman zuen Hesse, hango kultura eta espiritualtasuna maitatu eta mirestera. Baina Hesse eta Indiaren arteko harremanaz hitz egiteko, bere haurtzarora jo beharra dugu ezinbestean. Hesse ulertzeko, bere jatorria eta bere familia ezagutu beharra dago.

Hertsikeria eta irekitasuna uztartzen zituen mundu batean eman zuen haurtzaroa. Gurasoak protestante pietistak ziren, Indian misiolari izandakoak. Beraz, alde batetik pietisten zorrotzasun zurruna, eta bestetik bere guraso eta aitona-amonen goi-mailako heziketak eta mundutartasunak markatutako haurtzaroa izan zuen. Indiarekiko interesa etxetik bertatik jaso zuen, Indiako hainbat hizkuntza ezagutzen zituzten. Bere aitona, Hermann Gundert sanskritoan jakituna zen. Poema budistak irakurtzen zituzten etxean, eta Indiako kontakizunak kontatzen zizkieten Hermann Hesse gazteari. Baina gurasoek hinduismoa eta budismoa ezagutu eta errespetatu arren, kristautasuna zuten egiazko erlijio bakartzat.

Seminararioan sartu zuten, baina berehala utzi zuen, eta irakurketaren bitartez osatu zuen bere hezkuntza. Geroago, hezkuntza formalarekiko aurkakotasuna adierazi zuen *Unterm Rad* eleberrian, eta Alemaniaren Inperioaren uztarpean hazitako gazteriaren eredu bihurtu zen. Etxean jasotako kultur moldeen aurka borrokatu behar izan zuen bere bilaketa aurrera eramanez ahal izateko, eta Indiak eragin handia izan zuen horretan. Hasiere batean, Indiar filosofia eta espiritualtasunarekiko maitasuna modu ez kontziente batean garatu zituen, etxetik bertatik jasota. Bigarren etapa batean, gurasoen praktika eta teoria kristauek eskaintzen zioten hertsikeriaz gogaitu eta nahigabeturik, espiritualtasun sakon eta pertsonalago baten bilaketa kontzienteari ekin zion, Schopenhauerren lanak irakurtzeari, esaterako, eta lan hauek Indiar filosofiari buruzko beste ikuspuntu bat eskaini zioten.

1911. urtean, Sri-Lanka eta Indonesiara bidaiatu zuen. Bidaia hau egiteko arrazoiak ugariak izan ziren, bere ezkonbizitza krisian zen, eta krisian ziren, halaber, Europako kultura eta politika. Baina bidaia ez zen ihesaldi soila izan, bila alde egin zuen;

miseria pertsonal, politiko eta kulturalaren aurrean erantzunen bila. Bidaia honetan berretsi egin zuen Europak, erlijioari eta espiritualtasunari zegokionez, gabezia izugarria bizi zuelako ustea. Hessereren aburuz, espiritualtasuna eta bizitzen jakitearen artea berreskuratuz soilik lor zitekeen europar kulturak irautea. Ondo ezagutzen zituen budismoa eta hinduismoa eta baita taoismoa ere, eta ideia eta ikasketa hauen osagarri bat besterik ez zen izan bidaia. Eszeptikoa zen oso doktrina eta erlijioekiko, eta ez zuen salbaziorik espero budismo, hinduismo edo kristautasunaren magalean: bere buruarentzat eta Europa osoarentzat beste orientazio bat bilatzen zuen. Buda historikoaren idatziak irakurri eta budismoaren baitan babes hartzen zutenek erosotasun pertsonala aurkitzen zutela zioen, baina atzeko atletik ihes egitea zela iruditzen zitzaion, eta kritika hau nabaria da *Siddhartha* lanean ere. Europarrak jatorrizko erlijiotasun xalo baterantz hurbiltzea zentzugabea iruditzen zitzaion, baina, hala ere, bere ustez, ekialdeko erlijioek bazuten zer eskaini berpizkunde espiritualeranzko ahaleginean. Horretarako, bakoitzak bere bidea aukeratu beharra zuen, nitasuna norberekoikeriatik bereiziz. Bidaia honetan jasotakoak *Aus Indien* lanean bildu zituen 1913an. 1919an, Gerra Handia amaitu berri, ekin zion *Siddhartha* idazlanari.

Siddhartha: helmuga erdietsi duena

Siddhartha narrazioa Hermann Hesse beraren krisialdien adierazpen gisa ulertu daiteke zalantzarik gabe, eta idazlearen bizitzako aldien eta *Siddhartha* narrazioaren etapen artean, paralelismoa argia da. Hessereren bilaketaren emaitza, Hessereren beraren sinesmen aitortpen gisa uler daiteke liburua. Erlijio eta

metafisikaren balio normatiboa eta mundua azaltzeko boterea gaudituztat ematen duen modernitatearen seme horrek, Gerra Handian etengabeko aurrerakuntzaren, sinesmen modernoaren porrota ikusi berri zuen, eta ekialdeko tradizioan aurkitu zuen orientabidea. Baina Siddharthak bezalaxe, berak ere ez zuen inoren jarraitzaile bihurtu nahi, ezin zen inongo doktrinaz fidatu, eta bere kabuz saiatu zen bidean aurkitu zituen egien sintesian. Garai, kultura edo erlijio bati loturik ez zegoen espiritualtasuna aurkitu zuen, India edo Europari loturik ez zegoena. India, Txina eta kristautasunaren liburu santuen ikuspegi antropologiko berri bat zen, ekialde eta mendebaldeko pentsamenduen batasunera eramango zuena. Jesusen eta Lao Tseren irakaspenetan, *Upanishadetan*, Goetherengan, gizadi bat eta bakarra aurkitu zuen, mezu bakarra, erlijio bakarra, zoriontasun bakarra. Pentsamendu hori adierazteko moduak ziren anitzak. Maitasunaren esentzia, edertasuna eta santutasuna norberak bere baitan baino ezin zituen aurkitu.

Lehenengo ataleko *Siddhartha*, aitaren eta haren lagunarteko giro intelektualean murgilduta bizi da, gogoetan, hausnarkean eta brahmanen (apaizen) kastako jarrera egokietan trebatzea da heziketaren muina. Erraz barneratzen ditu irakaspenak, gogoia landuz, arima baino gehiago. Ikasketa eta gogoetaren bitartez lortu nahi du espiritualtasuna, eta horretarako egiten du bat aszeta talde batekin. Baina aszeten irakaspenek ez diote arimaren hutsunea betetzen, eta bilaketa intelektualari bukaera emango dio Gotama Budaren irakaspenek ere ez dutela asetzen ikustean. Adimenak soilik ezin du gizakia askatu, Gotama bera ere ez zen inoren irakaspenek gidaturik iritsi arimaren askapenera. Doktrinek ezin dute azken galdera erantzun. Irakaspenek ezin dute bakoitzaren bilaketa ordeztu.

Haur gizakiengana hurbiltzen da. Gizarte mundutarrean barneratzen da, baina hor ere Siddhartha ez da zorientasuna aurkitzeko gai; haur gizakiek bezala bizi eta maitatzeko gaitasuna ukatzen dio aurreko etapetan jasotako jakintzak. Gizarte honi berak bezala kanpotik begiratzeko gai den Kamala kortesana izango du adiskide.

Haur gizakien munduan erabat murgiltzea eta aurretik jasotako jakintza itotzea lortzen du Siddharthak, bere baitan oraindik bizirik den ahotsa ez entzuteraino, haur gizakien gaitzak jasateraino. Baina ahotsa ez da isildu. Ahots honek, bere baitan besterik aurkitu ezin duen honek, emango dio bide hurrengo krisialdi sakonari, Siddhartharengan bere buruaz beste egiteko desioa pizteraino. Vasudeva txalupariarekin elkartzean, indarra hartuko du aspalditik jakin izan duen horrek: bilaketa nork bere baitan gauzatu behar duela. Jakintsua da Vasudeva, eta jendeari laguntzen dio ez bakarrik ibaiaren beste aldera iristen, baita arimaren beste aldera iristen ere, ez irakatsiz, entzunez baizik.

Azken helmugara iristeko bidean, lagungarri izan daitezke irakaspenak, Buda edo Mesiasak, baina baita natura bera ere: Ibaia, naturaren pertsonifikazio gisa, irakasle gorena izango da Siddhartharentzat, Vasudeva txalupariak iragarri bezala.

Hinduismo, budismo, taoismo eta kristautasuneko osagaiak aurki daitezke *Siddharthan*. Buda historikoaren ibilbidearekin antz handia du Siddharthak kasta eta etxea uzten dituen eta aszetismoaren bitartez nitasuna gainditu nahi duen lehenengo atalean. Taoismoarekin bat egiten du irakasle eta irakaspenekiko mesfidantza erakustean, jakinduria ezin dela hitzez eman ulertzen duenean.

Modernitatearekin lotua den eta horrekin batera porrot egin zuen patriarkatu falozentristari ere ordezkoa aurkitzen dio

Hessek Indiar tradizioan, Siddhartha emakumezkoen ezaugarritzat har zitezkeen bertuteak bereganatzen ahalegintzen den heinean: entzuten jakitea, hurkoaren sentimenduekin bat egiten jakitea, berdintasunean oinarritutako sexu-harremanak hobestea. Emakumezko bat du haur gizaki artean irakasle, Kamala, arrotza bera ere mundu honetan, Siddharthak bezala ez baitaki haur gizakien erara maitatzen. Hala ere, haur gizakiek bezala maitasuna eta zorientasuna pertsona batekin lotzeko gaitasuna erdiesteko behar zuena oparituko dio: aitatasuna.

Hizkuntza

Hizkuntza minimalista du kontakizun honek, istorioa kokatzen den inguruaren, garaiaren, gizartearen, paisaiaren eta barruko esparruen deskribapenari, pertsonaien istorioa garatzeko ezinbestekoa ez den guztiari dagokionez. Narrazioaren fikziozko mundua, irakurleak kontakizuna kokatu ahal izateraino baino ez da azaltzen.

Pertsonaia nagusiaren, Siddhartharen istorioa da kontakizunaren ardatz bakarra, Hessek baliabide askoren bitartez garatua. Indiar jatorrizko doinu bat alemanera ekarri nahi zuen Hessek. Erlijiozko kondairaren eitea darama une oro testuak, Buda historikoaren eseretan, baina baita Biblian edo Santuen inguruko kondairetan ere aurkitzen ditugun baliabide estilistikoak dira testu hauen ezaugarri, ahoz aho hedatu ohi ziren erlijiozko kondairen ezaugarri direnak, alfabetatu gabeko komunitatean kontatutakoa gogoratzen laguntzen dutenak: aliterazioa, aposizioa, sinestesia, antitesia, asintona, konparaketa, metafora, pertsonifikazioa, errepikapena eta paralelismoa.

Hizkuntzaren erritmo markatuaren eragina meditazioaren eraginarekin konpara daiteke. Hiztegia arrunta da oro har, bartzuetan jaso, zaharra, arkaismorako joera sotilekoa, zaharkitua izan gabe. India zaharrera hurbildu nahi du Hessek irakurlea, maila estilistikoan Siddhartaren beraren helmugaren bila: garirik gabetasuna, betierekotasuna.

Gure Itzulpena

Idazlanik gorenena esanahiari ia erreparatu gabe ere itzul daitezkeela zioen Walter Benjaminek, jatorrizko testuarekiko fidelotasuna itzultzailearen irizpide nagusizat har dadila maiz aipatzen den itzultzailearen egitekoari buruzko bere entseguan. Idazlan gorenaren itzulpena baino ezin da ona izan, Benjaminen zentzuan, jatorrizko formak balio duenean, mantendu egin daitekeenean, hizkuntzen arteko mugaren gainetik. Hori islatzen ahalegindu gara itzulpena burutzean: Hessearen hizkuntzaren forma bere horretan utzi dugu euskarazko bertsiotan, posible iruditu zaigun guztietan.

Bibliografia

Walter Benjamin: *Die Aufgabe des Übersetzers*. Gesammelte Schriften, 4/1, Frankfurt am Main 1974 [1921]

Eberhard Ostermann: Hermann Hesses *Siddhartha*. Einführung und Analyse. Menden 2012

David Lindemann eta Irati Trebiño

HERMANN HESSE

Siddhartha

LEHEN PARTEA

ROMAIN ROLLAND MAITEA:

1914. urteko udazkenetik, lebertu berri zen gogo-estutasunak bat-batean ni ere hartu ninduenetik, eta itsasertz arrotzetatik elkarri eskua luzatu genionean, nazioarteko behar beretan sinisten genuelako, ordutik eskaini nahi izan dizut maitasun keinu bat, neure sormenaren erakuskari, eta nire pentsamoldera hurbiltzeko leiho.

Onar ezazu, arren, oraindik amaitu gabeko nire indiar kondaira honen lehenengo atalaren eskaintza.

Hermann Hesse

BRAHMANAREN SEMEA

Etxearen gerizpean, ibai aldeko eguzkitan txalupen artean, sahas baso ospel eta pikondoan itzalean, hazi zen Siddhartha, brahmanen seme ederra, belatz gaztea, Govinda bere lagunarekin batera, bera ere brahman baten seme. Eguzkiak sorbalda argiak iluntzen zizkion ibaian, bainua hartzean, garbiketa sakratuetan, jainkoei eskaintzak egitean. Itzala bere begi beltzetan barrena irristatzen zen mango-zuhaiztian, umeen jolasetan, amaren kantuan, jainkoei eskaintzak egitean, aita jakitunaren irakaspenetan, jakintsuen arteko solasean. Aspalditik hartzen zuen parte Siddharthak jakintsuen solasetan. Govindarekin hitzen lehian trebatzen zen, kontenplazioaren artean, bere baitan biltzeko errituetan. Jada bazekien Om, hitz ororen artean gorena, isilean ahoskatzen, isilean bere barrenean ahoskatzen arnasa hartzean, isilean bere barrenetik ahoskatzen arnasa kanporatzean, arima bildurik, pentsamendu argien distira kopetan islaturik. Jada jabetu zen bazela Atmana bere baitan, Atman suntsiezia, unibertsoarekin bat.

Pozez betetzen zitzaion aitari bihotza seme ikastuna jakin-minez ikustean, haren baitan jakintsu eta apaiz handi bat hazten ari zela ikustean: printze bat brahmanen artean.

Atseginez betetzen zitzaion amari bularra, semea ibiltzen, esertzen eta zutitzen ikusten zuenean: Siddhartha kementsua, ederra, zango lirainduna, ama agurtzerakoan xarma osoaren jabe.

Barrenak asaldatzen zitzaizkien brahmanen alabei, Siddhartha hiriko kaleka artean paseatzen zenean: kopeta argitsua, errege-begirada, aldaka estuak.

Baina haiek guztiek baino gehiago maite zuten Govindak, bere lagunak, bera ere brahmanen semea. Maite zuten Siddhartharen begirada eta ahots goxoa, maite zuten haren ibilera eta mugimenduen bikaintasuna, maite zuten Siddharthak egiten eta esaten zuen guztia; eta batez ere haren gogoa eta burutazio jaso eta suharrak, Siddhartharen nahiera bizia eta bokazio gorrena gurtzen zituen. Govindak bazekien hura ez zela brahman arrunta izango, ez eskaintza sakratuen funtzionario uzkurra, ez salerosle limurtzaile eta diruzalea, ez hizlari harroputz eta hutsala, ez apaiz maleziatsua, ezta artaldeko ardi otzan eta ergela ere. Ez, eta berak, Govindak, berak ere ez zuen halakoa izan nahi, brahman bat gehiago beste hamar milaren artean. Siddharthari jarraitu nahi zion, maiteari, bikainari. Eta Siddhartha jaingo izatera iritsitakoan, aintzatsuen artera iritsitakoan, Govinda aldamenean izango zuen, lagun gisa, zerbitzari gisa, ezkutari gisa, haren itzal gisa.

Guztiek maite zuten Siddhartha, guztientzat zen pozgarri eta atsegin.

Baina Siddharthak berak ez zuen poztasun edo atseginig aurkitzen bere baitan. Berak, hainbeste dohain eta grazia zuenak, guztiek maitatuak, ez zuen bere bihotzean pozik antzematen, pikondo eta arrosa lorategietan barneratzen zenean, kontenplazio parkearen itzal urdinean eseri, eguneroko bainu sakratuan gorputza araztu edota mango-zuhaizti laiotzean eskaintzak egin bitartean. Ibaiko urak, gaueko izarren distirak, eguzkiaren izpiek amets eta ideiak bor-borka jaurtitzen zituzkioten, eta arima asaldatzen zitzaion eskaintza sakratuen keaz, Rig-Vedako bertsoez, brahman zaharren irakaspenez.

Ezinegona sentitzen hasia zen Siddhartha bere baitan. Ez aitaren maitasunak, ez amaren maitasunak, ezta Govinda bere lagunaren maitasunak ere ez zutela betirako zoriontsu egingo ulertzen hasia zen, ez zutela lasaituko edota aseko. Aita agurgarri eta gainontzeko maisuek, brahman jakintsuek, zekiten gehiena eskaini ziotela sumatzen zuen, zeukaten onena eman ziotela, baina hala ere, ontzia ez zela betea, ez espiritua asea, ez arima lasai, ezta bihotza bare ere. Garbiketak onak ziren, baina ura besterik ez zen, ez zuten bekatua garbitzen, ez gogoaren egarria sendatzen, ez bihotzaren larrimina baretzen. Jainkoei opariak eta zerbitzua ematea bikaina zen, baina hori al zen guztia? Ematen al zuten eskaintzek zoriontasunik? Eta jainkoak, zer? Benetan izan al zen Prajapati mundua sortu zuena? Ez al zen Atmana izan, bakarra eta zatiezina? Jainkoak ez al ziren irudiak, zu eta ni bezalaxe sortuak, denboraren morroi iragankorrak? Ekintza zuzen eta zintzoa al zen, beraz, jainkoei eskaintzak egitea? Nori egin behar zitzaizkion eskaintzak, nor zen gurtu beharrekoa, Atmana ez bazen? Eta non aurkitu Atmana? Non bizi zen? Non zen bere bihotz betierekoa taupaka? Non, norbere baitan, bakoitzak daramagun gotorleku suntsiezinaren sakonean baino? Baina non, non zegoen Ni hori, barreneko hori, azken hori? Ez zen ez hezur ez haragi, ez gogo ez kontzientzia, jakintsuenen irakaspenen arabera. Non, beraz, non zetzan? Bertara, Ni horretara, Atmanera heltzeko, ba al zen bilatzea merezi zuen beste biderik? Ai, eta inork ezin zion bide hori erakutsi, inork ez zuen ezagutzen, ez aitak, ez maisu eta jakintsuek, ez eskaintza kantu sakratuek! Guztia zekiten brahmanek eta euren liburu sakratuek. Guztia zekiten, guztiari egin zioten kontu, gauza orori baino gehiagori, munduaren sorrerari, hitzaren eta janariaren jatorriari, arnas hartze eta arnasbeherei, zentzumenen hierarkia-ri, jainkoen egiteei. Zekitena ikaragarria zen. Baina, zertarako

balio zuen hori guztia jakiteak, ez bazuten garrantzitsuena, garrantzia zeukan bakar hori ezagutzen?

Egia zen, liburu sakratuetako bertso askok, batez ere Samavedako Upanishadsek, barrenengo eta azken honetaz hitz egiten zuten. Bertso zoragarriak! “Zure arima da unibertso osoa” irakur zitekeen bertan. Gizakia lotan, lo sakonean, bere izatearen barreneraino sartzen dela eta Atmanean bertan bizi dela zioten. Zeinen jakinduria mirarizkoa bertso haiena! Jakintsuenen ezagutza guztia laburbiltzen zen hitz magiko haietan, erleek bilduriko ezta bezain aratza. Ez, ezin zen brahman jakintsuek belaualdiz belaualdi bertan batu eta gordetako ezagutza hunkigarria gutxietsi. Baina non ziren jakintza sakon hura ezagutzeaz gain bizi egiten zuten brahmanak, apaizak, jakintsu edo damudunak? Non zen Atmana lotatik esnatzera atxiki zezakeen aditua, pauso bakoitzean, hitz edo ekintza bakoitzean bere bizitzarekin bat egiten asmatu zuena? Brahman agurgarri franko ezagutzen zuen Siddharthak, bere aita xahu, ikasi eta guztiz agurgarria adibide. Miresgarria zen bere aita, barea eta noblea zen haren aldartea, aratza haren bizitza, jakintzaz betea haren hitza, gogapen eskuzabal eta zintzoez betea. Baina hainbeste zekien hura, zoriontsua al zen? Ba al zeukan bere baitan bakerik? Ez al zen bera ere egi egarriz beti bila zebilen horietakoa? Ez al zuen hark ere behin eta berriro iturri santuetatik, eskaintza sakratu, liburu eta brahmanen solasetatik edateko beharra? Zergatik zeukan berak, akatsgabea izanik, bere bekatuak egunero garbitzeko premia, egunez egun arazketa burutu behar hori? Ez al zen Atmana bere baitan, aitzin-iturburu horren emaria ez al zen bere bihotzean? Hori zen aurkitu beharrekoa, Niaren baitako aitzin-iturburu hori. Horretaz jabetu beharra zegoen. Gainontzeko guztia noraezean ibiltzea besterik ez zen, itzulingurua, eldarnioa.

Honelakoak ziren Siddhartharen gogoetak, hauek bere grinak, bere atsekabeak.

Chandogya-Upanishadeko hitz hauek errezitatzen zituen maiz: “Satyam da Brahmanen izena, eta hori dakiena egunero heltzen da zeruetara”. Askotan izan zuen mundu zerutiar horretatik oso gertu egotearen ustea, baina inoiz ez zuen guztiz atzeman, inoiz ez zuen bere azken egarria ase. Siddharthari irakasgai gozagarriak eskaini zizkion jakintsu bakar batek ere ez zuen mundu zerutiarra erdietsi, betiereko egarria erabat arintzerik lortu.

—Govinda —esan zion Siddharthak bere lagunari—, Govinda maitea, etor zaitex nirekin pikuondora, ekin diezaiogun meditazioari.

Pikuondoaren ondoan eseri ziren, hemen Siddhartha, eta hogeiturrats harantzago, Govinda. Om hitza esateko prest zuek, bertso bat xuxurlatu zuen Siddharthak:

Om da arkua, arima gezia, geziak Brahma du jomuga, etengabe atzeman behar duzun hori.

Meditazioari eskaintzen zitzaion ohiko denbora igaro eta Govinda zutitu egin zen. Berandu zen, iluntzeko garbiketa egiteko ordua. Siddharthari deitu zion, baina ez zuen erantzunik jaso. Siddhartha bere baitan murgildurik zegoen, begirada itu urrun batean tinko, mingaina hortz artetik irteten zitzaiola. Bazirudien ez zuela arnasarik hartzen. Bere baitan bildurik, Om zeukan gogoan, eta arima Brahmanen bila jaurtirik, gezia bailitzan.

Behin, samana aszeta talde bat pasa zen erromes Siddhartharen hiritik, hiru gizon ihar eta itzali, ez zahar, ez gazte, sorbaldak hauts eta odolez estaliak, ia biluzik, eguzkiak erreta, bakarti, munduarekiko arrotz eta etsai, hiru sarkin ziruditen: hiru txakal mehar, jendartean galdurik. Bidean, pasio isilaren,

eskaintza suntsitzailearen, uko egite gupidagabearen hats beroa uzten zuten.

Iluntzean, kontenplazio unearen ostean, Siddharthak honela esan zion Govindari:

—Bihar egunsentian, adiskide, samanengana joango da Siddhartha. Samana bihurtuko da.

Govinda zurbildu egin zen hitz hauek entzunda, lagunaren aurpegian erabaki hura irakurtzean, arkuak jaurti duen geziaren ibilbidea bezain aldakaitza. Begiratu batean jakin zuen Govindak: Hemen hasten da, orain bere bideari ekingo dio Siddharthak, hemen hasten da loratzen bere patua, eta honekin batera nirea. Eta banana-azal lehorren kolore itzalia hartu zuen bere aurpegiak.

—O, Siddhartha —oihukatu zuen—. Baimena emango al dizu zuen aitak?

Siddharthak amets batetik irten berri bezala esan zion so. Berehala, beldurra eta etsipena antzeman zituen Govindaren ariman.

—O, Govinda —esan zuen ahapeka—, ez ditzagun hitzak xahutu. Bihar egunsentian samanen bizimoduari ekingo diot. Ez dezagun gehiago hitz egin.

Bere aita zegoen gelara sartu zen Siddhartha. Aita espartzuzko zerri batean eserita aurkitu zuen. Atzetik hurbildu eta bertan gelditu zen, aita norbait atzean zuela ohartu arte. Brahmanak honela galdetu zuen:

—Zu al zara, Siddhartha? Esan esatera etorri zaren hori!

Eta Siddharthak honela erantzun zion:

—Berorren baimenarekin, aita. Hona etorri naiz bihar berorren etxea utzi eta aszetengana joatea desira dudala esatera. Samana bihurtzea da nire nahia. Ez ahal da aurka jarriko nire aita.

Brahmana isilik geratu zen, denbora luzez egon zen isilik. Izarrak mugitu eta figura berriak irudikatu zituzten leiho txikian, eta gelako isiltasuna ez zen hautsi. Mutu eta geldirik, zutik eta besoak gurutzaturik zegoen semea, mutu eta geldirik, zerrian eserita aita, eta izarrek zerua korritu zuten. Bat-batean aitak hitz egin zuen:

–Ez dagokio brahmanari bortizki edo haserre mintzatzea. Baina sumindua dut bihotza. Ez dut bigarrengoz eskaera hau entzun nahi zure ahotik.

Poliki, brahmana altxatu egin zen; Siddharthak zutik eta besoak gurutzaturik zirauen.

–Zeren zain zaude? –galdetu zion aitak.

–Berorrek badaki –erantzun zion Siddharthak.

Mindurik irten zen aita gelatik, mindurik joan zen ohean etzatera.

Ordu beteren buruan, lokartu ezinik, brahmana altxatu egin zen, alde batetik bestera ibili zen gelan eta azkenean etxetik irten zen. Gelako leihotxotik so egitean, Siddhartha ikusi zuen zutik, leku berean, besoak gurutzaturik. Distira zurbilak jaurtitzen zituen haren soineko argiak. Aita bihotza asaldaturik itzuli zen ohera.

Ordu beteren buruan, lokartu ezinik, berriz altxatu zen brahmana, alde batetik bestera ibili zen gelan, etxetik irten eta ilargiak gora egin zuela ikusi zuen. Gelako leihotxotik barrurantz so egin zuen eta Siddhartha ikusi zuen zutik, leku berean, besoak gurutzaturik eta ilargiaren argia berna biluzietan jostari. Bihotza abaildurik ohera itzuli zen aita.

Beste ordubeteren buruan itzuli zen berriz, baita bi orduren buruan ere, eta leihotxotik so egitean Siddhartha ikusi zuen, zutik, ilargiaren argitan, izarren argitan, iluntasunean. Orduro itzuli zen, isilik, eta leihotxotik so egitean, hor ikusten zuen

semea, zutik, leku berean. Amorruz, ezinegonez, beldurrez eta nahigabez bete zitzaion bihotza.

Gaueko azken orduan, eguna argitu aurretik, berriz ere itzuli zen, gelan sartu eta gazteari so egin zion. Handiagoa iruditu zitzaion, arrotzagoa.

–Siddhartha –deitu zion–, zeren zain zaude?

–Berorrek badaki.

–Hor geldituko al zara zain, eguna argitu arte, eguerdira arte, gaua iritsi arte?

–Hemen geldituko naiz, zain.

–Nekatu egingo zara, Siddhartha.

–Nekatu egingo naiz.

–Loak hartuko zaitu, Siddhartha.

–Ez nau loak hartuko.

–Hil egingo zara, Siddhartha.

–Hil egingo naiz.

–Eta nahiago duzu hil zure aitaren esana bete baino?

–Siddharthak beti bete du bere aitaren esana.

–Zure asmoa bertan behera utziko duzu, beraz?

–Bere aitak agintzen diona egingo du Siddharthak.

Egunaren lehenengo argia sartu zen gelara. Siddhartharen belaunetan dar-dar arin bat nabaritu zuen brahmanak. Aurpegian, aldiz, ez zen zalantza zantzurik, urrunera so zituen begiak. Orduan konturatu zen aita Siddhartha dagoeneko ez zela berarekin, bere etxean, dagoeneko utzi zuela.

Aitak Siddhartharen sorbaldan pausatu zuen eskua.

–Basora joango zara –esan zion–, eta samana izango zara. Basoan zoriontasuna aurkituz gero, itzul zaitez, eta irakatsiezadazu. Etsipena aurkituz gero, itzul zaitez, eta elkarrekin zerbitzatuko ditugu jainkoak berriro. Orain, zoaz eta muxu

eman zure amari, esaiozu nora joango zaren. Ni ibaira noa, lehenengo garbiketa egiteko ordua da.

Eskua bere semearen sorbaldatik altxatu eta irten egin zen. Siddharthak balantza egin zuen ibiltzen saiatu zenean. Gorputz-adarrak menderaturik, diosala egin zion aitari eta amarengana abiatu zen, aitak esandakoa egitera.

Egunaren lehenengo argiarekin Siddharthak oraindik lo zegoen hiria utzi zuen, pauso motelez, gorputz-adarrak oraindik sorgortuak. Azken etxolaren parean, itzal bat zutitu egin zen, erromes zihoanarekin batzeko: Govinda.

–Etorri zara –esan zion Siddharthak irribarrez.

–Etorri naiz –esan zuen Govindak.

SAMANA ARTEAN

Egun bereko iluntzean aurkitu zituzten aszetak, samana meharrak, eta laguntasuna eta obediencia eskaini zizkieten. Samanek onartu egin zituzten.

Bidean, Siddharthak bere soinekoa oparitu zion brahman txiro bati. Gerripekoa eta lur koloreko josi gabeko jupoiarekin besterik ez zen gelditu. Egunean behin baino ez zuen jaten, eta egositakorik inoiz ez. Hamabost egunez egin zuen barau. Hogeita zortzi egunez egin zuen barau. Haragia desagertu egin zen bere izter eta masailetatik. Amets suharrek dir-dir egiten zuten bere begi handituetan; atzamar maskalduetan luze hazten zitzaizkion azazkalak eta kokotsean bizarra lehor eta latz. Begirada izozten zitzaion emakumezkoekin topo egitean; arbuioz uzkuratzen zitzaion ahoa hirian, jantzi dotoreko jendea ikustean. Merkatariak ikusten zituen salerosketan, nobleak ehizan, dolutan zeudenak hildakoei negarretan, prostitutak euren burua eskaintzen, medikuak eriak zaintzen, apaizak ereiteko eguna zehazten, maiteminduak elkar maitatzen, amak umeei bularra ematen... eta horrek guztiak ez zuen bere begiaren arreta merezi, gezurrezkoa zen, kirastua, gezurraren kiratsa zerion. Horrek guztiak zentzudun, zorionsu eta ederra izatearen itxurak egiten zituen, eta ustelkeria besterik ez zen. Mingotsa zen munduaren zaporea. Sufrimendua zen bizitza.

Helburu bakarra zuen Siddharthak: bere burua hustea, egarriz hustea, desioz, ametsez, pozez eta minez hustea. Niaz beste egitea zuen desio, urrundu, bera izateari utzi, bihotza hustuz atsedena aurkitu; Nirik gabeko gogoeta bidez mirariari

ateak irekitzea, hori zen bere helburua. Nia gainditu eta hiltzen zuenean, bihotzaren pasio eta oldar oro isilarazten zuenean, orduan, azkena iratzarriko zen, izatearen barru-barrukoa, Nia ez zen sekretu handi hori.

Zutik eta isilik geratzen zen Siddhartha eguzkipean, minak erretzen, egarriak erretzen, eta zutik jarraitzen zuen min eta egarririk ez sentitzeraino. Zutik eta isilik geratzen zen euri aroan, ileei ura zeriela hozturiko sorbaldetara, hozturiko aldaka eta hanketara, eta zutik jarraitzen zuen damudunak, sorbalda eta hankek hotzik ez sentitzeraino, sorbalda eta hankak gortzeraino, isiltzeraino. Isilik geratzen zen sasi artean, urratutako azaletik odola isuriz, zaurietatik zornea, eta geldi geratzen zen Siddhartha, mugitu gabe, odolik ez isurtzeraino, ziztada eta oinazeari sorgor izateraino.

Eserita, arnasa aurrezten ikasi zuen Siddharthak, arnasa gutxirekin eusten, arnasa itzaltzen. Arnasaren bidez bihotz taupadak lasaitzen ikasi zuen, bihotz taupadak murrizten, taupada gutxi batzuk baino ez mantentzeraino.

Samanen artean zaharrenak irakatsita, Niaren ukoan trebatzen zen Siddhartha, meditazioan, samanen arau berrien arabera. Lertxun bat banbu basoaren gainetik hegan igarotzen bazen, Siddharthak bere ariman jasotzen zuen lertxuna eta berarekin hegan egiten zuen baso eta mendien gainetik; lertxuna zen, arrainak irensten zituen, lertxunaren gosea jasaten zuen, lertxunaren hizkuntza hitz egiten zuen, eta lertxun bezala hiltzen zen. Txakal bat hilik zetzan ibai ertz hareatsuan, Siddhartha txakalaren gorpuan sartzen zen, hildako txakala zen hondartzan, puztu egiten zen, kiratsa zerion, usteldu egiten zen; hienek laurdenkatzen zutela sentitzen zuen, erroiek burua ebaki, eskeleto bihurtzen zen eta hauts, eta haizeak eramaten zuen. Hil, usteldu eta hauts bihurtu ostean, itxuraldatze zikloaren horditasun lanbrotua

dastatu ostean, Siddhartharen arima itzuli egiten zen. Orduan, egarri berrituz itxaroten zion, ehiztari batek bezala, gurpil hori uztea baimenduko zion tarteari, kausa guztien amaiera eta minik gabeko eternitate baten hasiera markatuko zituen arrakalari. Bere zentzumenak, bere oroimena hiltzen zituen, bere Niaren baitatik irteten zen hamaika izaki arrotzen baitan sartzeko; animalia zen, haratustela, harria, egurra, ura. Eta esnatzen zen bakoitzean, bere buruarekin topo egiten zuen berriz, eguzkipean zein ilargipean, bera zen berriz ere, gurgpilean zehar mugitzen zen, egarria sentitzen zuen, egarria gaingitu eta berriz ere egarri zen.

Asko ikasi zuen Siddharthak samanengandik. Niarengandik urruntzen diren bide asko ibili zituen. Oinazea, gosea, egarria eta nekea borondatez jasan eta gaingituz urratu zuen Nia ukatzen zuen bidea. Bere baitan bakartuz hurbildu zen Niaren ukora, gogoa irudi oroz hustuz. Bide hauek eta beste asko urratu zituen. Hamaika aldiz utzi zuen bere Nia, orduak eta egunak eman zituen beregandik urrun. Baina urrundu arren, beti itzultzen zen berriz bertara. Hamaika aldiz Niari ihes egin arren, ezerezean, animalian, harrian murgildu arren, itzulera, bere buruarekin topo egitea, saihestezina zen. Eguzkipean zein ilargiaren argitan, itzal edo euripean, behin eta berriz Nia eta Siddhartha aurkitzen zituen, eta berriz jasaten zuen inposaturiko gurgpilaren zama.

Bere ondoan bizi zen Govinda, bere itzala. Bide berberak ibiltzen zituen, ahalegin berdinetan saiatu. Gutxitan hitz egiten zuten elkarrekin zerbitzu eta jardunek eskatzen ez bazuten. Noizbehinka, elkarrekin joaten ziren herrixketara, beraientzat eta beraien maisuentzat limosna eskatzera.

—Zer iruditzen zaizu, Govinda? —galdetu zion Siddharthak eskera atera ziren batean—. Zerbait aurreratu dugula uste duzu? Helbururen bat erdietsi al dugu?

–Ikasi dugu, eta ikasten jarraitzen dugu oraindik –erantzun zion Govindak–, zu samana handia izango zara, Siddhartha. Bizkor ikasi dituzu ariketa guztiak, maiz izan duzu samana zaharren mirespena. Dohatsua izango zara egunen batean, Siddhartha.

Eta Siddharthak zera ihardetsi zion:

–Ez naiz uste berekoa, adiskide. Gaur arte samanengandik ikasi dudan hori, Govinda, bizkorrago eta errazago ikas nezakeen prostituten auzoko edozein tabernatan, mandazain eta jokozale artean.

Eta Govindak:

–Txantxetan al zabilta, Siddhartha? Nola ikasiko zenuke zure baitan biltzen, arnasari eusten, egarri eta goseari sorgor izaten, dohakabe haien artean?

Siddharthak, ahapeka, bere buruari hitz egingo balio bezala hitz egin zuen:

–Zer da norbere baitan biltzea? Zer esan nahi du gorputza uzteak? Zer da baraua? Zer da arnasari eustea? Niarengandik ihes egitea besterik ez da. Ni izatearen oinazetik ihesaldi labur bat, bizitzaren nahigabe eta zentzugabekeriari sorgor izan gaitzkeen unetxo bat. Ihes hori bera, sorgortze labur hori aurkitzen du mandazainak tabernan, arroz pattarra edo koko esne hartzitua edatean. Orduan, ez du bere burua sentitzen, ez du bizitzaren oinazea sentitzen, lipar batez aurkitu du sorgortzea. Bere arroz pattar kopa gainean lo, Siddharthak eta Govindak jardun luzeen bitartez lortzen dutena lortu du: gorputzetik alde egitea eta Niarengandik urruntzea. Bai Govinda, horrela da!

Govindak honela esan zion:

–Horrela hitz egiten duzu, adiskide, baina badakizu Siddhartha ez dela mandazaina eta samanak ez direla mozkorrak. Egia da mozkorrak sorgortzea lortzen duela, ihesaldi labur bat eta atsedena, baina eldarnio hutsaletik itzuli eta dena aurkitzen

du lehen bezala; ez da jakintsuagoa, ez du ezagutzarik bereganatu, ez du urrats bat ere aurreratu.

Siddharthak irribarrez erantzun zion:

–Ez dakit, ez naiz inoiz mozkorra izan. Baina badakit, nik, Siddharthak, nire ariketa eta meditazio saioetan sorgortze laburra baino ez dudala aurkitzen, eta amaren sabelean dagoen umea bezain urrun nagoela jakinduria eta askapenetik. Hori baieztza dezaket, Govinda.

Eta beste behin, janari eske herrira joateko Siddharthak Govindarekin batera basoa utzi zuen batean, Siddhartha hitz egiten hasi zen:

–Orain, zer iruditzen zaizu, Govinda, bide zuzenean al gara? Jakintzara hurbiltzen ari al gara? Askapenetik gertuago ote gaude? Edo zirkuluan itzulika al gabilta, gu, gurpil horretatik ihes egin nahian gabiltzanak?

Govindak zera erantzun zuen:

–Asko ikasi dugu, Siddhartha, eta ikasteko asko dugu oraindik. Ez gabilta itzulika, gorantz goaz, itzuliak espiral batekoak dira eta maila asko igo dugu.

Eta Siddharthak galderu zuen:

–Zenbat urte izango ditu samanen artean zaharrenak, gure maisu agurgarriak?

Govindak:

–Hirurogei bat urte izango ditu.

Eta Siddharthak:

–Hirurogei urte ditu, eta ez da Nirvanara iritsi. Hirurogei-ta hamar izango ditu eta laurogei, zuk eta nik izango ditugun bezala, arikerak egingo ditugu, barau egingo dugu, meditazioan jardungo dugu. Baina inoiz ez gara nirvanara iritsiko. Ez bera eta ez gu. Govinda, samanen artean bakar bat ere ez dela nirvanara iritsiko uste dut. Bakar bat ere ez. Atsegina aurkitzen dugu, sor-

gortzea, gure burua engainatzeko trikimailuak ikasten ditugu. Funtsezkoa alabaina, bide bakar hori, hori ez dugu aurkituko.

–Nahiago nuke horrelako hitz izugarririk esan ez bazenu, Siddhartha –esan zion Govindak–. Hainbeste jakintsuren artean, zergatik ez du bakar batek ere bide hori aurkituko? Hainbeste brahman, samana zintzo eta agurgarri, bilaketan diharduten eta sakontzera eskainiak diren hainbeste gizon dohatsuren artean?

Siddharthak ahots leunez, doinu triste eta isekariz erantzun zion:

–Govinda, zure lagunak laster utziko du samanen bidea, zurekin hain denbora luzez ibili duen bide hau. Egarrri naiz, Govinda, eta samanekin egindako ibilbide luze honetan egarrria ez da ase. Beti izan naiz jakintza egarrri eta galderaz josirik. Brahmanei galdegin diet urtez urte, urtez urte galdegin diet Veda sakratuei ere. Baliteke hala ere, Govinda, kalao txoriari edota txinpantzeari galdegitea hori bezain egoki, hori bezain lagungarri izatea. Denbora asko eman dut ikasten, Govinda, eta oraindik ez dut ezer ezin dela ikasi ulertzerik lortu! Guk ikastea deritzogun hori ez dagoela uste dut. Badago, aldiz, jakinduria bakar bat, nonahi dagoena, Atmana bera, nigan eta zugan eta izaki ororengan dagoena. Eta jakinduria honek jakin-mina, ikastea baino etsai amorratuagorik ez duela sinisten hasia naiz.

Orduan Govinda gelditu, besoak altxatu eta honela oihukatu zuen:

–Siddhartha, ez ezazu zure laguna horrelako hitzez beldurtu! Zure hitzek izua ereiten dute nire bihotzean. Pentsa ezazu: Non geratuko litzateke otoitzen balio sakratua, non geratuko litzateke brahmanen duintasuna, non samanen dohatsutasuna, zuk diozun bezala izango balitz, ikasterik ez balego? Zer gertatuko litzateke, Siddhartha, mundu honetan sakratua, baliotsua eta agurgarria den guztiarekin?

Eta Govindak Upanishad bateko bertsoak xuxurlatu zituen:

—Meditazioaren bidez gogo argiz Atmanera iristen denak hitzez adierazi ezin den zorientasuna sentituko du bihotzean.

Baina Siddhartha isilik gelditu zen. Govindak esandako hitzak zituen buruan, eta bere esanahirik sakonenean hausnartu zituen.

“Bai —pentsatu zuen Siddharthak burumakur—, zer gertatuko litzateke sakratua dirudien horrekin guztiarekin, zer? Zer geldituko litzateke? Zerk gaitutuko luke froga?”. Eta ezetz egin zuen buruaz.

Behin, bi gazteek samanekin jardute guztiak partekatuz hiru bat urte zeramatzatela, albiste bat, zurrumurru bat, kondaira bat heldu zitzaaien urrundik: bazen Gotama deitzen zuten gizon bat, goren, buda, munduaren oinazea beregan gaitutu eta itxuraldatzeen gorpila gelditu zuena. Herrialdea zeharkatzen zuen irakatsiz, jarraitzailez inguraturik, jabetzarik gabe, etxerik eta emazterik gabe, asetzen jantzi horia besterik ez soinean, baina kopeta alai, zinez dohatsu. Eta brahman eta printzeak bere aurrean makurtu egiten ziren eta bere jarraitzaile bihurtu.

Kondaira, zurrumurru, ipuin horren lurrinak airea astintzen zuen han eta hemen, brahmanek hortaz ziharduten hirietan, samanek basoetan, etengabe errepikatzen zen gazteen belarrietan Gotamaren izena, Buda, onerako zein txarrerako, laudatuz zein mesprezatuz.

Lurralde batek izurritea jasaten duenean, eta han edo hemen gizon bat, jakintsu bat badela eta haren hitz eta hatsa gaixo oro sendatzeko nahikoa dela esaten denean bezala, albisteak herrialdea zeharkatu zuen eta guztien ahotan zen, batzuk sinesteko prest, zalantzan besteak, hala ere, askok bideari ekingo zioten, jakintsuaren bila, salbatzailearen bila. Berdin gertatzen zen Gotamaren zurrumurru liluragarri harekin ere, Buda, Sakya dinastiako jakintsua. Sinestedunen arabera, Gotama jakinduria gorenaren jabe zen, iragandako bizitzak gogoratzen zituen, Nirvana erdietsi zuen,

eta ez zen inoiz gurpilera itzuli, ez zen gehiago itxuraldatzeen joaira uherrean hondoratu. Gauza zoragarri eta egite sinesgaitzak aipatzen ziren, mirariak, deabrua bera gainditu eta jainkoekin hitz egin zuela. Bere etsaiek eta sinesgogorrek, ordea, Gotama limurtzaile handiuste hutsa zela zioten, egunak nagikerian ematen zituela, eskaintzak gutxiesten zituela, ez zela jakintsua, eta ezezagun zitzaizkiola ariketa eta zigorrak.

Soinu gozoa zuen Budaren kondairak, lurrin liluragarria zerien albiste haiei. Mundua eri zen, eta jasaten gogorra bizi-tza..., eta hara non agertzen den iturri berria, mezulari baten deiadarra entzuten zela zirudien, kontsolagarria, samurra, promes handiz betea. Budaren inguruko zurrumurrua zabaltzen zen edonon, Indiako eskualde guztietan, gazteek arretaz entzuten zuten, irrikaz, itxaropenez, eta edozein erromes zein atzerritar ongi hartua zen brahman semeen artean, haren, gorenaren, Sakyamuniaren berririk ekarriz gero.

Berria basoko samanengana ere iritsi zen, Siddhartha eta Govindarengana, astiro, tantaz tanta, tanta bakoitza itxaropenez beterik, tanta bakoitza zalantza blai. Gutxi hitz egiten zuten honen inguruan, samanen artean zaharrena ez baitzen kondaira honen lagun. Ustezko Buda hura lehenago aszeta izana zela eta basoan bizi izan zela aditua zuen, baina gero bizimodu nasai eta plazer mundutarrei heldu ziela berriz. Ez zen ona Gotama honi buruz zuen iritzia.

—O Siddhartha —esan zion behin Govindak bere lagunari—, herrian izan naiz gaur, eta brahman batek bere etxera gonbidatu nau. Magadhako brahman seme bat zegoen han, Buda bere begiz ikusi eta haren irakaspenak entzun ahal izan dituen. Min ematen zidan hatsak bularrean, eta zera pentsatu dut: Nik ere, guk biok ere, Siddharthak eta biok, izan dezagun akatsgabearen aho-

tik bere doktrina entzuteko aukera! Esadazu, adiskide, ez gara haraino joango, Budaren beraren ahotik irakaspenak aditzera?

Siddharthak erantzun zion:

—O Govinda, beti uste izan dut, Govinda samanen artean geratuko zela, bere helburua hirurogei eta hirurogeita hamar urte bete eta samanaren ezaugarri goren diren arte eta arike-ekin jarraitzea zela. Orain badakit, ordea, ez nuela Govinda ondo ezagutzen, ezer gutxi nekiela bere bihotzaz. Beraz, lagun maitea, bide berriari ekin nahi diozu, Budak bere irakaspenak eskaintzen dituen lekurantz abiatu nahi duzu.

Eta Govindak:

—Iseka egiten didazu. Egidazu iseka, Siddhartha! Alabaina, zeure baitan ere ez al da desira hori, doktrina hori aditzeko gogoia piztu? Eta ez al zenidan behin esan, ez zenuela samanen bidea luzaroan ibiltzeko asmorik?

Barre egin zuen Siddharthak, bere erara, eta bere ahotsean tristuraren eta isekaren zantzuak sumatzen zirela, zera adierazi zion:

—Ondo, Govinda, egokiro hitz egin eta zuzen gogoratu duzu. Orain, gogora ezazu nigandik entzun zenuena bere osotasunean: Ez naizela ezertaz fida, nekatuta nagoela irakaspenez eta ikasteaz, ahula dela irakasleengandik datozkigun hitzetan dudan fedea. Baina goazen, adiskide, prest nago irakaspeneriek entzuteko, nire bihotzean irakaspenerien fruiturik onena dagoeneko dastatu dugula uste izan arren.

Govindak jarraitu zuen:

—Zu prest egoteak bihotza alaitzen dit. Baina esan, nola liteke? Nola emango zigun jada Gotamaren irakaspenak bere fruitua entzun baino lehen?

Eta Siddharthak:

—O Govinda, goza dezagun fruitu hori, gainerakoaren zain. Hauxe da Gotamari dagoeneko zor diogun fruitua, Samanengandik alde egiteko deitzen gaituela. Gainerakorik, eskaintzeko hobeagorik duenentz, adiskide, itxaron dezagun lasai.

Egun hartan bertan Siddharthak samanen artean zaharrena-ri jakinarazi zion erabakia, samanak uzteko asmoa. Ikasle gazte bati zegozkion adeitasun eta apaltasunez hitz egin zion. Samana zaharra, ordea, haserretu egin zen bi gazteek bera uzteko asmoa agertzean, eta hitz latzak erabili zituen ozenki.

Govinda beldurtu eta lotsatu egin zen, baina Siddharthak bere ahoa Govindaren belarrira hurbildu eta zera esan zion ahapeka:

—Orain beregandik zerbait ikasi dudala erakutsiko diot zaharrari.

Samanaren aurrean jarri, eta arima bildurik zaharraren begiradari eutsi zion, geldiarazi egin zuen, isilarazi, eta borondate gabe utzi zuen, bere nahiaren aurrean makurrarazi, eta eskatzen ziona isilean burutzeko agindu zion. Gizon zaharra mututu egin zen, begirada izoztu, haren nahia baldartu, besoak zintzilik ziren kemenik gabe, Siddhartharen sorginkeriak menderatu zuen. Siddhartharen pentsamenduak samanaz jabetu ziren eta agindutakoa egin behar izan zuen. Horrela, zaharra zenbait aldiz makurtu zen, bedeinkapen keinuak eginez, eta bidaiarako desira errukitsua adierazi zien hitz zezelez. Gazteek gurpenak eskertu zituzten, desira itzuli zioten, eta agurtu ostean alde egin zuten. Bidean Govindak esan zuen:

—O Siddhartha, nik uste nuena baino gehiago ikasi duzu samana artean. Zaila da, oso zaila, samana zahar bat liluratzea. Ziur nago, bertan geratuz gero, ur gainean ibiltzen ere berehala ikasiko zenukeela.

—Ez dut ur gainean ibili nahi —aitortu zuen Siddharthak—. Ase daitezela samana zaharrak horrelako arteekin.

GOTAMA

Savathi hirian, edozein umek ezagutzen zuen Buda handientsuaren izena, eta etxe guztietan Gotamaren jarraitzaileei, eskale mutuei, limosna ontzia betetzeko prest zeuden. Hiritik gertu, Gotamaren begiko tokia zegoen, Jetavana lorategia, Anathapindika merkatari aberatsak, handientsuaren jarraitzaile sutsuak, hari eta haren jarraitzaileei oparizat emana.

Kontakizun eta argibideei jarraiki, lurralde horretarantz abiatu ziren bi aszeta gazteak ere Gotamaren bila. Savathira heldutakoan, lehenengo etxeko atean jatekoa eskaini zieten, eta beraiek onartu egin zuten. Siddharthak jatekoa eman zien etxeko andreari galdetu zion:

–Andre ona, Buda, agurgarriena, non ote dagoen jakin nahi genuke, basoko bi samana gara, hura, akatsgabea, ikustera eta doktrina bere ahotik aditzera etorriak.

Andreak erantzun zuen:

–Toki egokira etorri zarete, basoko samanak. Jakin ezazue handientsua Jetavanan, Anathapindikaren lorategian, dagoela. Han igaro dezakezue gaua, nahiko tokia baita bertan haren ahotik irakaspenak entzutera erortzen zareten kontaezinontzat.

Govinda alaitu egin zen, eta pozaren pozez esan zuen:

–Ondo da, iritsi gara, beraz, helmugara, bidea amaitu da! Baina esaguzu, beilarien ama horrek, ezagutzen al duzu Buda, zeure begiez ikusi al duzu?

Eta andreak esan zuen:

—Askotan ikusi dut handientsua. Askotan egin diot so kale-kantoietatik igarotzen denean, isilean, jantzi horia soinean, etxeetako ateetan limosna ontzia luzatzen duenean, isilean, eta ontzia betea jasotzen duenean.

Govindak, hunkituta entzuten zuen, eta gehiago galdetu eta gehiago entzun nahi zuen. Baina Siddharthak bideari heldu behar ziotela esan zuen. Andreari eskerrak eman, eta alde egin zuten. Ez zuten lekuaz galdetu beharrik izan, asko baitziren Jetavanara zihoazen Gotamaren erromes eta lekaideak. Eta gauzez bertara iritsi zirenean, iristen zirenen etengabeko oihu eta hitz jarioa aurkitu zuten aterpea bilatu eta jasotzen zutenen artean. Bi samanek, basoetako bizitzari ohituak, bizkor eta isilpean aurkitu zuten aterpea, eta bertan atsedean hartu zuten hurrengo goizera arte.

Harriturik ikusi zuten egunsentian, zein talde handia osatu zuten gaua bertan eman zuten fededun eta ikusnahiek. Soineko horidun lekaideak zebiltzan lorategi zoragarri hartako bidexka guztietan, han eta hemen zuhaizpean zeuden eserita, kontenplazioan edota solas espiritualean murgildurik. Lorategi itzaltsuak jendez jositako hiria zirudien, erleak bailiran, hara eta hona. Lekaide gehienak limosna ontzia eskutan zutela eguerdiko otordurako janari bila abiatzen ziren hirira; eguneko otordu bakarra zen hau. Baita Buda bera ere, Goiargitua, berak ere limosna eskatu ohi zuen goizero.

Siddharthak ikusi eta berehala ezagutu zuen, jainko batek begietaratu balio bezala. Gizon arrunta ikusi zuen, jantzi horia soinean, limosna ontzia eskuan, isilean oinez.

—Begiratu han! —esan zion Siddharthak Govindari ahapeka—, horko hori da Buda.

Arretaz begiratu zion Govindak soineko horidun lekaide hari, itxuraz gainontzeko ehunka lekaideengandik ezertan ez-

berdintzen ez zen hari. Govindak ere berehala ezagutu zuen: Bai, hau da. Eta jarraitu egin zuten, begirada haren gainetik kendu gabe.

Budak apaltasunez jarraitu zion bideari, bere pentsamenduetan murgildurik, aurpegiara barea, ez alaia ez tristea, irribarre leuna bere baitara zuzendurik. Irribarre ezkutua zerman Budak, isilik, lasai, haur osasuntsuaren antzera, soinekoa zeraman, eta gainontzeko lekaide guztiek bezala ematen zituen bere pausoak, arau zehatzari jarraiki. Baina haren aurpegiari, haren pausoari, haren begirada lasai eta apalari, esku kulunkari haietako atzamar bakoitzari bakea zerion, perfekzioa. Ez zen bila ari, ez zuen imitatzen, leun arnasten zuen, asalda ezineko lasaitasunez, argi hilezkorrez, bake ukiezinez.

Horrela zihoan hirirantz Gotama limosna eskatzera, eta bi samanek haren lasaitasunaren erabatekotasunean soilik ezagutu ahal izan zuten, haren sosegua zela eta. Ez zen bilaketarik, ez borondaterik, ez imitaziorik, ez eginahalik, argia eta bakea besterik ez.

—Gaur bere ahotik entzungo dugu doktrina —esan zuen Govindak.

Siddharthak ez zion erantzun. Doktrina horrek ez zion jakin-minik pizten, ez zuen uste ezer berririk irakatsiko zionik, berak, Govindak bezala, behin eta berriz entzun baitzuen Budaren doktrinak zioena, ahoz aho jaso bazuten ere. Baina adi begiratu zion Gotamaren buruari, sorbaldei, oinei, esku kulunkari lasaiari, eta esku hartako atzamar bakoitzaren atal bakoitza irakaspene zela iruditu zitzaion, arnastu egiten zuela, hitz egin, distira, usaina eta lurrina zeriela, egia. Gizon hari, Buda hari, egia zerion bere osotasunean. Dohatsua zen gizon hura. Inoiz ez zuen Siddharthak gizakirik hainbeste goretsi eta maitatu.

Biek hiriraino jarraitu zioten Budari, eta isilean itzuli ziren, egun hartako janariei uko egitea erabakita. Gotamari so egin zioten itzuli zenean, jarraitzaileez inguraturik ikusi zuten jatorduan –jaten zuenak ez zuen txori bat ere aseko– eta Mango zuhaitzen artean erretiratu zenean.

Arrastian, beroa baretu eta kanpamendua suspertu zenean, guztiak bildu eta Buda entzun zuten irakasten. Haren ahotsa entzun zuten, hau ere perfektua, lasaia eta barea. Gotamak oinazearen doktrina irakatsi zuen, oinazearen jatorriaz hitz egin zuen, oinazea ezabatzeko bidez. Lasai eta argiak ziren haren hitzak. Sufrikarioa zen bizitza, oinazez betea mundua, baina oinazetik askatzerik bazen: Budaren bideari jarraitzen zionak aurkitzen zuen askapena. Handientsuak ahots apal baina tinkoz hitz egiten zuen, lau arau nagusiak irakasten zituen, bide zortzikoitza, pazientzia handiz, adibideak ematen zituen, errepikapenak. Argi eta isil hedatzen zen bere ahotsa entzuleen artean, argia bezala, zeru izarratua bailitzan.

Gaua zen Budak amaitu zuenean. Hainbat erromes hurbildu ziren beregana, eta komunitatean har zitzala erregutu zioten, doktrinan babesa hartu nahi zuten. Eta Gotamak onartu zituen, hitz hauek esanez:

–Doktrina irakatsi zaizue, adi entzun duzue irakaspena. Hurbil zaitezte, beraz, eta ibil zaitezte dohatsu, oinaze oro ezeztatzeko.

Govinda ere, lotsatia bera, hurbildu eta esan zion:

–Banoa ni ere handientsuaren eta bere doktrinaren babe-sera. –Jarraitzaileen artean onartzea eskatu zuen, eta onartua izan zen.

Ondoren, Buda gaueko atsedena hartzera erretiratu zenean, Govinda Siddhartharengana hurbildu zen, eta urduri hitz egin zion:

–Siddhartha, ez dagokit niri zuri errieta egitea. Biok entzun dugu handientsua, biok entzun ditugu irakaspentak. Govindak doktrina aditu eta bertan hartu du babes. Zuk, ordea, hainbeste miresten zaitudan horrek, ez al duzu askapenaren bidea ibili nahi? Nahiago al duzu zalantza? Oraindik itxaron nahi duzu?

Govindaren hitzak entzutean, Siddhartha amets batetik bezala esnatu zen. Denbora luzez bere lagunaren aurpegiari so egin zion. Gero, ahots apalez eta burlarik gabe, esan zuen:

–Govinda, adiskide. Eman duzu urratsa, aukeratu duzu bidea. Beti izan zaitut lagun, Govinda, beti ibili zara urrats bat nire atzean. Maiz pentsatu dut: Govindak ez al du inoiz berak bakarrik urratsik emango, ni gabe, bere arimaren bultzadaz? Ikusi, orain gizon bihurtu zara, eta zuk zeuk hautatzen duzu bidea. Iritsiko ahal zara azkeneraino, ene lagun! Lortuko ahal duzu askapena!

Govindak ez zuen guztiz ulertzen, eta galdera errepikatu zuen ezinegenez:

–Mesedez, hitz egizu, arren diotsut, lagun! Esadazu ezin dela bestela izan: zu ere, ene lagun jakintsua, Buda handientsuaren babesera joango zarela!

Siddharthak Govindaren sorbaldan pausatu zuen eskua:

–Ez al duzu nire bedeinkapena aditu, Govinda? Errepikatu egingo dizut: Iritsiko ahal zara azkeneraino! Lortuko ahal duzu askapena!

Orduan ohartu zen Govinda, lagunak utzi egingo zuela, eta negarrari ekin zion.

–Siddhartha! –egin zuen oihu.

Siddhartha maitasunez mintzatu zitzaion:

–Ez ahaztu, Govinda, orain Budaren samana bat zarela! Uko egin diozu etxeari, zure gurasoei, uko jatorriari eta jabetzari, uko zeure nahiari ere, uko adiskidetasunari. Horrela

eskatzen du doktrinak, horrela nahi du handientsuak. Horrela nahi izan duzu zuk zeuk. Bihar, Govinda, utzi egingo zaitut.

Luzaz ibili ziren adiskideak zuhaixka artean, luzaz etzan ziren, loak hartu gabe. Govindak behin eta berriz galdegin zion Siddharthari, zergatik ez zuen Gotamaren doktrinan babesik hartu nahi, zein zen doktrinaren akatsa. Siddharthak, ordea, aurka egiten zion:

—Nahikoa da, Govinda! Bikaina da handientsuaren doktrina. Nola aurkituko diot nik akatsik?

Goizaldean, Budaren jarraitzaile batek, haren lekaide zaharrenetarikoa batek, lorategia zeharkatu zuen eta doktrinan babesia hartu berri zuten haiek guztiak batu eta jantzi horiz hornitu zituen, lehenengo irakasgai eta betebeharretan trebarzeko. Orduan Govinda altxatu egin zen, beste behin ere besarkatu zuen gaztaroko laguna, eta gainontzeko hasiberriei jarraitu zien.

Siddhartha, berriz, pentsakor ibili zen lorategian zehar.

Eta Gotamarekin egin zuen topo, handientsuarekin. Errespetu osoz agurtu zuen, eta bakez eta ontasunez beteriko Budaren begirada ikusi zuenean, ausartu zen gaztea, eta baimena eskatu zion agurgarriari, berorrekin hitz egiteko. Isilean eman zion baietza handientsuak.

Siddharthak esan zion:

—Atzo, handientsu hori, berorren doktrina miragarria entzuteko aukera izan nuen. Urrunetik etorri nintzen lagun batekin batera doktrina aditzera. Orain, nire laguna zuen artean geratuko da, berorrengan hartu du babes. Nik, ordea, bideari ekingo diot berriz.

—Nahi duzun moduan —esan zuen agurgarriak adetasunez.

—Ausartegiak dira nire hitzak —jarraitu zuen Siddharthak—, baina ez nuke handientsua utzi nahi, nire pentsamenduak zin-

tzotasunez azaldu gabe. Oraindik eskainiko al dit agurgarriak berorren arreta une batez?

Budak hitzik esan gabe onartu zuen.

Eta Siddharthak esan zuen:

–Agurgarria, gauza bat miretsi dut berorren doktrinan beste ezeren gainetik. Guztia da argia, frogatua; mundua inoiz eta inon eteten ez den katea dela erakusten duzu, kausa eta ondorioz eginiko betiereko katea. Inoiz ez da hain argi geratu, inoiz ez da hain ukaezina izan. Brahman orenen bihotzak biziago egingo du taupaka mundua berorren doktrinaren bitartez ikusten duenean, harreman perfektua bailitzan, hutsunerik gabea, kristala bezain gardena, halabeharretik aske, jainkoengandik aske. Mundua ona edo gaiztoa den, bizitza mundu honetan oinaze ala alaitasuna den, hor gera dadila galdera, baliteke garrantzitsuena ez izatea, baina munduaren batasuna, gertakari orenen, handia eta txikia den orenen arteko lotura, kausaren lege beraren, jaiotze eta heriotzaren lege beraren mende, hori guztia argia da oso berorren doktrina handientsuan. Hala ere, berorren irakaspenaren arabera, gauza guztien batasun eta hurrenkera zuzena puntu batean etenda dago, batasunaren mundu honetara arrotza den zerbait sartzen da hutsune txiki batetik, berria den zerbait, lehenago ez zena, ezin erakutsi eta ezin frogatu daitekeena: Hori da munduaren gainditzearen berorren irakaspena, askapenarena. Baina hutsune txiki horrek, arrakala txiki horrek, hautsi eta ezeztatu egiten du munduaren lege betiereko eta beti-batekoa. Barka beza berorrek objekzio hau egin izana.

Isilik entzun zion Gotamak, mugitu gabe. Bere ahots onbera, adeitsu eta argiaz hitz egin zuen orduan akatsgabeak:

–Irakaspena entzun duzu, brahman seme, eta zorionekoa zu horren inguruan horren sakon pentsatzearren. Hutsunea aurkitu diozu, akatsa. Pentsa ezazu gehiago. Baina utzidazu abisu bat

ematen, zuk iritzien sasibideaz eta hitzen inguruko eztabaidaz hainbeste jakin-min duzunez. Iritziek ez dute garrantzirik, politak ala itsusiak izan, zentzudun ala ahulak izan, edonork defenda ala bazter ditzake. Nire ahotik entzun duzun doktrina, ordea, ez da iritzirik, eta haren helburua ez da jakin-mina dute-nei mundua azaltzea. Helburua bestelakoa da; oinazetik askatzea da helburua. Hori da Gotamak irakasten duena, ez beste ezer.

—Ez dadila nirekin haserretu handientsua —esan zuen gazteak—. Ez diot horrela hitz egin liskar bila, hitzen inguruko liskar bila. Arrazoi osoa du berorrek, iritziek ez dute garrantzirik. Baina utzi gauza bat gehitzen: Ez dut inoiz berori zalantzan jarri. Ez dut inoiz zalantzarik izan Buda dela berori, helmugara iritsi dena, gorenera, milaka brahman eta brahman semek bilatzen duten helmugara. Heriotzatik askatzea lortu du, berorren bilaketaren bidez, pentsamenduaren bitartez, hausnarketaren bitartez, ezagupenaren, buru-argitasunaren bitartez. Baina ez du berorrek doktrinaren bitartez lortu! Nik uste dut, handientsu hori, inork ez duela askapena doktrina baten bitartez aurkitzen! Inori ezingo dio berorrek hitzez eta doktrinaren bitartez berorri argia ikustean gertatu zitzaion hori azaldu! Asko da Buda buru-argiaren doktrinak bere baitan gordetzen duena, askori laguntzen dio zintzo bizitzen, gaiztotasunetik urruntzen. Baina doktrina argi eta agurgarri honi zerbait falta zaio: Handientsuak berorrek bizi izan duena, berorrek besterik ez, ehunka milaka lagunuen artean. Hau da doktrina aditzen nuen bitartean pentsatu eta ulertu nuena, eta horregatik jarraituko dut nire erromesaldia, ez doktrina hoberik aurkitzeko asmoz, badakit-eta horrelakorik ez dela, irakaspen eta irakasle oro uzteko baizik, helmugara neu bakarrik iritsi ala hiltzeko. Hala ere, askotan gogoratuko dut egun hau, handientsu hori, neutre begiek dohatsu bat ikusi zuteneko ordua.

Budak lurrera zuzendu zituen begiak soseguz, bere aurpegi barneraezinak lasaitasuna islatzen zuen mutu.

–Zure pentsamenduak ez daitezela okerrak izan –esan zuen agurgarriak astiro–, lortuko ahal duzu zure helburua. Baina esadazu: Ikusi al duzu zenbat samana diren, zenbat anaia, nire doktrinan babes hartu dutenak? Eta uste al duzu zuk, samana arrotz horrek, haientzat guztientzat hobe izango litzatekeela doktrina utzi, eta plazer mundutarretara itzultzea?

–Urrun dago horrelako pentsaera nigandik –altxatu zuen ahotsa Siddharthak–, haiek guztiak gera daitezela doktrinarekin, erdietsiko ahal dute beraien helmuga! Ez dagokit niri inoren bizitza epaitzerik. Neuretzat baino ez, neuretzat soilik epai dezaket, neuretzat aukeratu, neuretzat baztertu. Guk, samanok, Niarengandik askatzea bilatzen dugu, handientsu hori. Berorren jarraitzaile izango banintz, agurgarri hori, beldur nintzateke nire Niak itxuraz besterik ez lituzkeela atsedena eta askapena lortuko. Bitartean, bizirik eta hazten jarraituko luke, neure Nitzat hartuko bainuke doktrina, leialtasuna, berorrenganako maitasuna, lekaideen elkartasuna.

Irribarre erdi batekin, argitasun eta adeitasun asaldaezinez Gotamak kanpotarraren begietan pausatu zuen begirada, eta keinu ia antzemanenez esan zion agur.

–Azkarra zara, Samana –esan zuen Agurgarriak.

–Oso ongi hitz egiten duzu, lagun. Kontuz azkarregia izatearekin.

Budak bere bideari jarraitu zion, eta haren begirada eta irribarre erdia Siddhartharen gogoan gelditu ziren betirako.

Ez dut inoiz inor ikusi horrela begiratzen edo irribarre egiten, esertzen edo ibiltzen, pentsatu zuen Siddharthak, nik ere horrela begiratu, irribarre egin, eseri eta ibili nahiko nuke, hain aske, hain agurgarri, hain ezkutukoa, irekia, hain haurra eta mis-

teriorsua aldi berean. Egia da, bere izatearen barren-barrenera iritsi denak soilik begira dezakeela eta ibil daitekeela horrela. Bada, neuk ere neure izatearen barrenenera iristea bilatuko dut.

Gizaki bakarra ikusi dut, pentsatzen zuen Siddharthak, bat bakarra, zeinaren aurrean begirada jaitsi behar izan dudana. Beste inoren aurrean ez dut begirada jaitsi nahi, beste inoren aurrean ez. Beste inongo irakaspenek ez naute erakarriko, gizon honen irakaspenek ez binaute erakarri.

Lapurtu egin dit Budak, pentsatzen zuen Siddharthak, lapurtu egin dit, eta are gehiago oparitu dit. Laguna lapurtu dit, nigan sinesten zuen laguna, orain beregan sinesten duena, nire itzala izan eta orain Gotamaren itzala dena. Oparitu, berriz, Siddhartha oparitu dit, ni neu.

Siddharthak lorategia utzi zuenean, Buda, akatsgabea, eta Govinda utzi zituenean, ordura arteko bere bizitza ere lorategi horretan uzten zuela sentitu zuen, berarengandik urruntzen zela. Astiro bidean aurrera zihoan bitartean, guztiz asetzen zuen sentipen hau zerabilen buruan. Pentsamendu sakonetan murgildu zen, ur sakonetan bezala sentipenaren hondora erortzen utzi zuen bere burua, kausak dautzan lekuraino, kausak ulertzea, hori zela pentsatzea iruditzen baitzitzaion, eta sentipenak arrazoiaren bitartez soilik direla ezagutza bihurtzen, eta galtzearen ordeztu, gorpuztu egiten direla eta barruan dutena kanporatzen.

Astiro oinez zihoan bitartean, gogoeta egin zuen Siddharthak. Ohartu zen jada ez zela gaztea, gizon bihurtu zela. Ohartu zen zerbaitek utzi egin zuela, azal zaharrak sugea uzten duen bezala, bere baitan jada zerbaitek ez zela, bere gaztaroan bere izatearen parte izan zen zerbaitek, beti berarekin izan zena: Irakasleak izan eta irakaspenak jasotzeko nahia. Azken irakaslea ere, irakasle goren eta jakintsuena, dohatsuena, Buda, utzia zuen, harengandik urrundu behar izan zuen, ezin izan zuen haren doktrina onartu.

Pentsakor, Siddharthak are gehiago moteldu zuen pausoa, eta bere buruari galdetu zion:

“Zer da, ordea, irakaspen eta irakasleengandik ikasi nahi izan duzun hori, gauza asko irakatsi arren eman ezin izan dizuten hori?”. Eta erantzuna aurkitu zuen:

“Nia zen, Niaren zentzua eta izaera ezagutu nahi nituen. Nia zen, atzean utzi nahi nuena, gairitu nahi nuena. Baina ezin izan nuen gairitu, engainatu baino ez nuen egin, ihes egin, ezkutatu. Ezerk ez dit munduan hainbeste pentsarazi: Neure Ni horrek, bizirik egotearen enigma horrek, beste guztiengan-

dik banandu eta bakandutako gizabanakoa izateak, Siddhartha izateak! Eta munduan beste ezertaz ez dakit nire buruaz bezain gutxi, Siddharthaz bezain gutxi!”.

Poliki eta pentsakor aurrera zihoana gelditu egin zen, pentsamendu horrek mendean hartuta, eta pentsamendu horretatik beste bat sortu zen bat-batean, ideia berri bat:

“Neure buruari buruz ezer ez jakiteak, Siddhartha arrotz eta ezezagun izaten jarraitzeak, kausa du, kausa bakarra: Neure buruaren beldur nintzen, ihes egiten nion! Atmanaren bila nenbilen, Brahmanen bila, neure Nia txikitzeko, Nia aletzeko asmoa nuen, bere muin ezezagunean azal guztien hezurra aurkitzeko, Atmana, bizitza, jainkotasuna, azkena. Neure burua galdu dut, ordea, bide horretan”.

Siddharthak begiak ireki eta ingurura begiratu zuen. Irribarre batek argitu zion aurpegia, amets luzearen ostean, esnatzearen sentipen sakonak bete zuen behatz puntetaraino. Eta aurrera zihoan berriro, pauso arinez, zer egin behar duen dakiena legez.

“Orain ez diot Siddharthari ihes egiten utziko! –pentsatu zuen sakon arnastuz–. Ez ditut nire hausnarketak eta nire bizitza Atmanetik eta munduaren oinazetik hasiko. Ez dut nire burua gehiago hil eta zatituko, hondakin artean enigma aurkitzeko. Ez Yoga-Vedak, ez Atharva-Vedak, ez aszetek edota ez beste edozein doktrinak ez dit ezer irakatsiko. Neure buruarengandik ikasi nahi dut, neure buruaren ikaslea izan, neure burua ezagutu, Siddhartha bera enigmatzat hartu”.

Inguruari egin zion so, mundua lehendabiziko aldiz ikusiko balu bezala. Ederra zen mundua, koloretsua, bitxia eta enigmaz betea! Hemen urdina, horia han, harantzago berdea, zerua eta ibaia bazihoazen, oihana eta mendia baziren, guztia zen ederra, guztia enigmaz betea, eta han erdian bera, Siddhartha, iratzartzeko zorian, bere buruarengana abian. Hura guztia, hori eta urdina,

ibai eta basoa, lehendabiziko aldiz sartu ziren begietatik Siddhartharengana, jada ez zen Mararen magia, ez Majaren errezela, ez zen aniztasuna baztertu, batasuna bilatu, eta sakon pentsatzen duen brahmanarentzat arbuigarri zen itxurazko munduaren alferrikako eta ezusteko ugaritasuna. Urdina urdina zen, ibaia ibai, nahiz eta Siddhartharen urdin eta ibaiaren baitan Bakarra, Jainkozkoa ezkutuan bizi, jainkotasunaren izaera eta esentzia baitzen hor horia, han urdina, harantzago zerua, urrutiago basoa eta hemen Siddhartha izatea. Zentzua eta izaera ez ziren hor nonbait gauzen atzean, beraien baitan baizik, guztiaren baitan.

“Zeinen gor eta trakets izan naizen! –egin zuen gogoeta, pausoa arinduz–. Norbaitek idazki bat haren zentzuaren bila irakurtzen badu ez ditu ikurrak eta hizkiak gutxiesten, ez ditu engainutzat hartzen, ez menturatzat ez alferrikako estalkitzat; irakurri egiten ditu, aztertu eta maitatu egiten ditu, hizkiz hizki. Nik, ordea, munduaren liburua eta neure izaeraren liburua irakurri nahi izan nituen honek, gutxietsi egin ditut ikurrak eta hizkiak, alde zurretiko uste baten alde. Ikus nezakeen munduari engainu neritzon, eta neure begi eta mingaina menturazko eta alferrikakotzat nituen, baliorik gabeak. Ez, hau bukatu da, orain esnatu naiz, egiaz esnatu naiz, eta gaur, azkenik, jaio egin naiz”.

Siddhartha, hau guztia hausnartu bitartean, gelditu egin zen berriz ere, bat-batean, bide erdian suge bat balego bezala.

Izan ere, zera ere ulertu zuen: Berak, esnatu berri edo jaioberria bezalakoa zen horrek, orain hasieratik hasi beharra zuen bere bizitza. Goiz hartan bertan, Jetavana lorategia, handientsuaren lorategia, utzi zuenean, iratzartzeko zorian jadanik, bere buruarenganantzko bidean jadanik, hau zen bere asmoa, zera iruditu zitzaion zentzudun eta zuzenena: Aszeta gisa urteak eman ondoren, etxera itzultzea, aitarengana. Baina orain, une

honetan, eta ez lehenago, bidean suge bat balego bezala gelditu zenean, iratzarri zen, eta zera pentsatu zuen:

“Ez naiz izan nintzena, ez naiz aszeta, ez naiz apaiza, ez naiz brahmana. Zer egingo nuke aitarenean? Ikasi? Eskaintzak egin? Meditazioan murgildu? Hori guztia iragana besterik ez da, ez dago jada nire bidean”.

Mugitu gabe gelditu zen Siddhartha, eta lipar batez, arnasaldi batez hotz sentitu zuen bihotzean: bere bakardadeaz jabetu zenean, hotzikara nabaritu zuen bularrean animalia txiki bat balitz bezala, txori edo erbi bat. Urteak igaro zituen etxerik gabe, eta ez zuen kezkatzen. Orain bai. Beti, meditazioaren mugetara iritsita ere, bere aitaren semea izan zen, brahmana izan zen, maila gorenekoa, izaki espirituala. Orain Siddhartha baino ez zen, esnatu berria, hori baino ez. Sakon hartu zuen arnasa, eta une batez, hotza sentitzean, dardarak hartu zuen. Inor ez zegoen bera bezain bakarrik. Ez zen nobleena ez zen noblerik, ez langileena ez zen langilerik, langilerian babesik ez zuenik, langileen bizitza, langileen hizkuntza ez zituenik. Ez zen brahmanena ez zen eta brahman artean bizi ez zen brahmanik, ez samana artean babesik ez zuen aszetarik. Basoko ermitau galduena ere ez zen bat eta bakarra, hura ere kidesunak inguratzen baitzuen, bazuen aberritzat har zezakeen taldea. Govinda lekaide bihurtu zen, eta mila lekaide zituen anaia, eta mila lekaidek haren jantzia zeramaten, hark sinesten zuena sinesten zuten, hizkuntza bat bera zuten. Baina bera, Siddhartha, zeren parte zen? Norekin banatuko zuen bizitza? Noren hizkuntza hitz egingo zuen?

Une hartan, bere inguruko mundua ihesi zihoakion unean, izarra zeruan bezain bakarrik zegoen une horretan, hotz eta etsipena sentitu zituenean, Ni sakonagodun Siddhartha jaio zen, bilduagoa. Zera sumatzen zuen: Iratzartzearen azken ikara izan zen, erditzearen azken uzkurdura. Eta bat-batean ibiltzeari ekin zion berriz, bizkorrago, larriago, ez etxerantz, ez aitarengana, ez atzerantz.

BIGARREN PARTEA

WILHELM GUNDERTI,

Japonian dudan lehengusuari eskainia

Urrats bakoitzean gauza berriak ikasten zituen Siddharthak, eraldatua baitzen mundua, eta liluratua bere bihotza. Baso eta mendien gainetik eguzkia sortzen ikusten zuen eta urruneko hondartzako palmondoen artean ezkututzen. Gauez izarrak ikusten zituen ortzian, eta igitai itxurako ilargia urdinean igeri. Zuhaitzak ikusten zituen, izarrak, animaliak, lainoak, ostadarrak, harkaitzak, belarrak, loreak, erreka eta ibaia, ihintza goizeko zuhaixketan, urruneko mendiak urdin eta hits, abestu egiten zuten txori eta erleek, txistuka ari zen haizea arroz soroan. Hori guztia, anitz eta koloretsu, hor izan zen beti, beti izan zen eguzki eta ilargiaren distira, beti xuxurlatu izan zuten ibaiek eta burrunbatu erleek, baina lehenagoko garaietan hura guztia ez zen ezer, laino iragankor eta engainagarria besterik ez zen mesfidantzaz begiratzen zuen Siddhartharen begiarentzat, pentsamenduaren bidez gairatu eta suntsitu behar zena, ez baitzen funtsezkoa, funtsezkoa zena ikus zitekeena baino harantzago baitzen. Orain, ordea, bere begi askeak gertuago ikus zezakeen, ikus zitekeena ikusi eta ulertzen zuen, aberria bilatzen zuen mundu honetan, ez funtsa. Bere helburua ez zen jada beste munduan. Ederra zen mundua, horrela begiratzen bazitzaion, horrela, bilatu gabe, haurraren xalotasunez. Ederrak ziren ilargia eta izarrak, erreka eta ibaiertza, oihana eta harkaitza, ahuntza eta kakarraldoa, lorea eta tximeleta. Ederra eta gozagarria zen munduan zehar ibiltzea, haurra bezala, hain esna, gertukoari irekita, horrela, mesfidantzarik gabe. Bestelakoa zen eguzkiaren

beroa, bestelakoa basoko itzalaren freskotasuna ere, errekaostoen zaporea eta uraskarena, kalabaza eta bananarena. Laburrak ziren egunak, baita gauak ere, orduak arin egiten zuten ihes, itsasoan haize-oihalek bezain arin, altxorrez eta bozkarioz betetako itsasontziaren oihalak. Tximu taldea ikusi zuen Siddharthak oihaneko sabaian, adaburu artean mugitzen, eta kantu basatia, kantu gosetia entzun zezakeen. Ahariak ardia jazarri eta estaltzen ikusi zuen Siddharthak. Aintzirako ihietan lutoa ikusi zuen iluntze gosetian ehizan, arrain gazteak haren aurretik zalapartaka eta beldurrez ihesari emanda. Indar eta pasioaren hatsa zerien ehiztari oldarkorrek sortutako zurrumbiloei.

Hori guztia hor izan zen beti, eta bera ez zen ohartu; ez zen bertan. Orain, bertan zen, parte zen. Bere begitartetik pasatzen ziren argia eta itzala, bere bihotzetik izarrak eta ilargia.

Bidean, Siddharthak Jetavana lorategian bizitakoa ere gogoratu zuen, bertan aditutako doktrina, jainkozko Buda, Govindaren agurra, handiarentsuarekin izandako elkarrizketa. Handientsuari esandako hitzak ekarri zituen gogora, hitz bakoitza, eta ezustean ohartu zen momentu hartan oraindik ezagutzen ez zituen gauzak esan zituela. Gotamari esandakoa, alegia, Budaren altxor eta sekretua ez zela doktrina, esan ezin dena baizik, irakatsi ezin dena, argia ikustean hark bizi izan zuena. Hori zen, hain zuzen ere, orain berak bizi nahi zuena, une hartan bertan bizitzen hasia zena. Orain, bere burua bizi beharra zuen. Lehenago ere bazekien bere Nia bera zela Atmana, Brahmanen sustantzia betiereko berberaz egina. Baina inoiz ez zuen ni hori aurkitu, pentsamenduaren sareaz harrapatzen saiatzen baitzen. Gorputza ez zen Nia, zentzumenen jolasa ez zen Nia, ezta pentsamendua ere, ez gogoa, ez ikasitako jakin-duria, ezta ondorioak ateratzeko eta ideia zaharretatik berriak iruteko artean trebatu izana ere. Ez, pentsamenduak ere mundu

honetakoak ziren, eta ez zeramaten inora, zentzumenen zorizko Nia hiltzen zen, baina gogoeta eta jakinduriaren zorizko Nia elikatu. Biak, pentsamendua nahiz zentzumenak, gauza ederrak ziren, azken esanahia aurki zitekeen bien atzean, biak entzun behar ziren, biekin jolastu, ez zen ez bata ez bestea gutxietsi behar, ezta balio handiegirik eskaini ere, beharrezkoa zen bien barreneko ahots sekretua aditzea. Ahots horrek aginduko ziona beste asmorik ez zuen izan nahi, ahots horrek aholkatutako lekuan beste inon ez zen geratuko. Zergatik eseri zen Gotama ordu zehatz hartan, argia ikusi zuenean, bo zuhaitzaren azpian? Ahots bat entzun zuen, ahots bat bere bihotzean, eta zuhaitz haren azpian atsedean hartzeko agindu zion, eta ez zuen ez zigor, ez eskaintza, ez bainu edo otoitz, ez jan edo edari, ez lo egitea eta ez amestea hobetsi, ahotsari obeditu zion. Horri obeditzea, ez kanpoko agindu bati, ahotsari baino ez, horretarako prest izatea zen ona, ezinbestekoa, ezinbestekoa zen gauza bakarra.

Gauzez, ibai ertzean, txalupari baten lastozko etxolan lo zegoen bitartean, Siddharthak amets bat izan zuen: Govinda zegoen bere aurrean, aszeta jantzi horia soinean. Itxura goibela zuen Govindak, eta malenkoniaz galdetu zion: Zergatik utzi nauzu? Govinda besarkatu, bere besoetan hartu, bere bularraren kontra erakarri eta musukatu zuenean, ez zen Govinda, emakume bat baizik, eta emakumeak jantzi artean agerian zuen bular hanpatua. Siddhartha etzan egin zen eta bertatik edaten zuen, gozo eta bortitza zen bular horren esnea. Emakume eta gizonezkoaren zaporea zuen, eguzki eta basoarena, pizti eta lorearena, fruitu guztiena, plazer guztiena. Horditu egiten zuen, eta zentzua galarazi.

Siddhartha esnatu zenean, ibai hitsaren distira sartzen zen etxolaren atetik, eta basoan hontzaren oihu iluna entzuten zen, lodi eta gozo.

Eguna argitu zenean, ibaiaren bestaldera eramateko eskatu zion ostatu eman zion txalupariari. Txalupariak banbuzko baltsan eraman zuen, ur zabalak distira gorrixka zuen goiztiri argitan.

–Ibai ederra dugu hau –esan zion lagunari.

–Bai –esan zuen txalupariak–, oso ibai ederra da, eta maite dut ororen gainetik. Sarritan entzule izan natzaio, sarritan begiratu diot begietara, eta beti ikasi dut berarengandik. Asko ikas daiteke ibai batengandik.

–Nire esker onak, ongile hori –esan zuen Siddharthak, beste ertzera iritsitakoan–. Ez dut oparirik zuri emateko, adiskide, ezta dirurik ere. Alderai nabil ni, brahman semea naiz eta samana.

–Konturatu naiz horretaz –erantzun zuen txalupariak–, eta ez nuen zugandik soldata edo oparirik espero. Hurrengo batean egingo didazu oparia.

–Hala uste duzu? –esan zuen Siddharthak alai.

–Jakina. Hori ere ibaiarengandik ikasi dut: guztia itzuli egiten da. Baita zu ere, samana, zu ere itzuliko zara. Orain, ondo bizi! Zure adiskidetasuna izan dakidala ordaina. Oroi zaitetz nitaz jainkoei eskaintzak egitean.

Irribarretsu agurtu zuten elkar. Irribarretsu poztu zen Siddhartha txalupariaren eskuzabaltasun eta adeitasunaz. “Govinda bezalakoa da –pentsatu zuen irribarrez–, bidean aurkitzen ditudan guztiak Govinda bezalakoak dira. Esker onekoak dira guztiak, eskerrak beraiek eska zitzaireten arren. Guztiak dira otzanak, guztiak lagun izan nahi dute, men egitea dute gustuko, gutxi pentsatzea. Gizakiak haurrak dira”.

Eguerdi aldean herri batera heldu zen. Buztinezko etxolen aurrean haurrak itzulipurdika zebiltzan lurrean, kalabaza hazi eta oskolekin egiten zuten jolas, oihuka eta borrokan, baina

guztiek ihes egiten zuten lotsati samana arrotza hurreratzean. Herriko irteeran erreka bat igarotzen zuen bideak, eta urertzean neska gazte bat ari zen soinekoak garbitzen. Siddharthak agurtu zuenean, burua altxatu eta irribarrez so egin zion neskak, eta Siddharthak neskaren begien dirdira zuria jaso zuen. Be-deinkapena eman zion, bidaiarien artean ohitura den legez, eta hurrengo hirirako iristeko zenbat falta zen galdetu. Neska zutitu eta hurbildu egin zitzaion, distira ederra zuen aho hezeak aurpegi gaztean. Txantxak trukatu zituzten, eta bazkaldu al zuen galdetu zion, eta ea egia al zen samanek gauez basoan lo egiten zutela, bakarka, eta ezin zutela emakumerik izan eurekin. Horretan, neskatxak ezkerreko oina Siddhartharen eskuinekoaren gainean pausatu eta keinua egin zion, emakumeak gizonezkoa maitasun-jolasera gonbidatzen duenean egiten duen keinua, liburuek "zuhaitzera igo" deitzen dutena. Siddharthak odola berotzen zitzaiola sumatu zuen, eta une hartan bere ametsa oroituz neskarenganantz makurtu zen eta ezpaineekin musu eman zion titiburu ilunean. Begirada jaso zuenean, neskatxaren aurpegia ikusi zuen desioz irribarretsu, eta begi txikituak irrikaz erreguka.

Siddharthak ere irrika sentitu zuen, eta sexuaren iturria pizten; ez baitzuen inoiz emakumerik ukitu, zalantza egin zuen une batez, bere eskuak neskatxa haztatzeko prest bazeuden ere. Eta une hartan bertan bere barneko ahotsa entzun zuen ikaraz, eta zera esan zion ahotsak: Ez. Orduan desagertu egin zen xarma guztia neskaren aurpegitik, eta umeske dabilen eme baten begirada hezea baino ez zuen ikusi. Adeitsuki laztandu zuen haren masaila, biratu eta pauso arinez banbu zuhaixka artean desagertu zen neskatxa penatua atzean utziz.

Egun hartan, ilundu baino lehen iritsi zen hiri handi batera, pozik, jendartea desiratzen baitzuen. Luzaroan bizi izan zen

basoan, eta txalupariaren lastozko etxola, gau horretan lotarako baliatu zuen hura, lehen aterpea izan zuen denbora luzean.

Hirira iristerakoan, hesi batez inguraturiko lorategi eder baten ondoan, otarrez zamaturiko morroi eta neskame talde txiki batekin egin zuen topo. Taldearen erdian, lau morroik garraiatzen zuten esku-ohe apaindu batean etzanda, kuxin gorrien gainean eta koloretako eguzkitako baten babesean, emakume bat, nagusia. Siddharthak lorategiaren sarreran gelditu eta ikuskizunari so egin zion, zerbitzariak ikusi zituen, morroiak, otarrak, esku-ohea, eta esku-ohearen barruan, andrea. Meta altu batean batutako ile beltzaren azpian, aurpegi zuria ikusi zuen, oso fina, oso adimentsua, eta ahoa gorri bizia, piku ireki berria bezalakoa. Bekain zainduak ere ikusi zituen, marraztutako arku altuak, begi ilunak, adi eta erneak, lepo liraina, urre eta berdedun soinekoa, eta esku luze eta meheak, eskumuturretan urrezko uztai zabalekin.

Andre hura zeinen ederra zen ikusi zuen Siddharthak, eta irribarre egin zion bihotzak. Esku-ohea hurbildu zenean, makurtu egin zen, eta altxatzean aurpegi argi eta panpox horri begiratu zion, une batez begi adimentsuak irakurri zituen bekain altuen azpian, eta ezezaguna zitzaion lurrina arnastu zuen. Andre ederrak irribarre txiki bat eskaini zion eta lorategian desagertu zen, eta haren atzetik zerbitzariak.

Seinale ona, pentsatu zuen Siddharthak, hiri honetara sartzean jaso dudana. Berehala lorategira sartzeko desioa izan zuen, baina hausnartu eta zerbitzariak nola begiratu zioten gogoratu zuen, mesprezuz, mesfidantzaz eta higuinez.

Samana naiz oraindik, pentsatu zuen, oraindik aszeta bat, eskale bat. Ezin dut horrela jarraitu, ezin horrela lorategira sartu. Eta barre egin zuen.

Bidean ikusi zuen lehenengo pertsonari lorategiaz eta emakumearen izenaz galdegin zion, eta Kamalaren lorategia zela jakin zuen, kortesana ospetsuarena, eta Kamalak lorategiaz gain etxe bat zeukala hirian.

Hirira sartu zen. Orain, bazuen helburu bat.

Helburuari jarraituz, hiriak irents zezan utzi zuen, kalekantoietako jarioan galdu zen, enparantzetan gelditu, ibai ertze-ko harrizko eskaileretan atsedean hartu. Iluntze aldera, bizargin laguntzaile baten lagun egin zen. Arkupe baten itzalean lanean ikusi zuen eta Vishnuren tenpluan otoitz egiten aurkitu zuen berriz; Vishnu eta Lakshmiri buruzko kondairak kontatu zizkion. Ibaiaren ondoan, txalupen artean egin zuen lo, eta goizean goiz, lehenengo bezeroak bizartegira iritsi baino lehen, bizarra egin zion bizargin laguntzaileak, ilea moztu, orraztu eta ukendu finez igurtzi. Ondoren, bainua hartu zuen ibaian.

Arratsaldean Kamala ederra bere esku-ohetan lorategira hurbildu zenean, sarreran zegoen Siddhartha, begirunez makurtu zuen burua eta kortesanaren agurra jaso zuen. Segizioko azken zerbitzariari, ordea, keinua egin zion, eta bere andreari brahman gazte batek harekin hitz egin nahi zuela jakinarazteko erregutu zion. Unetxo baten buruan, zerbitzaria itzuli eta zain zegoenari berari jarraitzeko agindu zion. Hitzik egin gabe pabiloi batera eramanean zuen. Bertan zegoen Kamala ohatze batean etzanda, eta harekin utzi zuen.

—Ez al zinen atzo hor kanpoan egon eta ni agurtu? —galdetu zion Kamalak.

—Bai, ikusi eta agurtu zintudan atzo.

—Baina atzo ez al zenuen bizarra, eta ile luzea, eta hautsa ilean?

—Ondo behatu zenuen, ez zenuen xehetasunik galdu. Siddhartha ikusi zenuen, brahman semea, sorterrria utzi zuena

samana izateko, eta hiru urtez samana izan dena. Orain, ordea, bide hori utzi, eta hiri honetara etorri naiz, eta hirira sartu aurretik aurkitu dudan lehenengoa zu izan zara. Hori esatera etorri naiz zugana, o Kamala! Siddharthak begirada jaitsi gabe hitz egiten dion lehenengo emakumea zara zu. Ez dut gehiago begirada jaitsi nahi emakume eder bat aurkitzen dudanean.

Kamalak irribarre egiten zuen, eta pauma-lumazko bere haizemailearekin jolasten zen.

–Eta hori esatera soilik etorri da Siddhartha nigana?

–Hori esatera, eta hain ederra zarelako eskerrak ematera. Nahigabetuko ez bazintu, Kamala, nire lagun eta maisu izateko erregutuko nizuke, oraindik ez baitakit ezer zuk menderatzen duzun arte horretaz.

Barrez lehertu zen Kamala.

–Ez zait inoiz gertatu, adiskide, samana bat oihanetik etortzea eta nigandik ikasi nahi izatea! Ez zait inoiz gertatu gerripeko zahar eta zarpail batez jantzitako txima luzedun samana bat nigana hurbiltzea! Gazte asko etortzen da nigana, baita brahman semeak ere, baina jantzi dotoreetan etortzen zaizkit, zapata finak, lurrinak ilean eta dirua poltsan. Horrelakoak dira, samana, horrelakoak dira nigana etortzen diren gazteak.

Siddharthak erantzun zuen:

–Hasia naiz zugandik ikasten. Atzo ere ikasi nuen. Egin dut bizarra, ilea orraztu eta olioaz apaindu. Gutxi da falta zaidana, miresgarri hori: jantzi dotoreak, zapata finak, dirua poltsan. Jakin ezazu Siddharthak txikikeria horiek baino helburu zailagoak izan dituela, eta lortu dituela. Zergatik ez nuke lortuko atzo nire buruari proposatu niona: zure adiskide izatea eta maitasunaren pozak zugandik ikastea! Ikastun ikusiko nauzu, Kamala. Zuk irakatsi ahal didazuna baino zailagoak ikasia naiz. Eta orain,

esan: Ez al duzu nahikoa Siddhartharekin dagoen bezala, ile olioztatua, baina jantzirik gabe, zapatarik gabe, dirurik gabe.

Barrez erantzun zion Kamalak:

–Ez, adiskide, ez da nahikoa. Jantziak behar ditu, jantzi dotoreak, eta zapatak, zapata dotoreak, eta diru asko poltsan, eta opariak Kamalarentzat. Orain ba al dakizu, oihaneko samana hori? Ikasi al duzu?

–Ondo ikasi dut –esan zuen Siddharthak–. Nola ez nuke ikasiko horrelako aho batetik datorkidana! Piku ireki berria bezalakoa da zure ahoa, Kamala. Nire ahoa ere gorria eta freskoa da, eta ondo moldatuko da zurearekin, ikusiko duzu. Baina esan, Kamala ederra, maitasun arteak ikastera oihanetik etorri zaizun samanak ez al zaitu apurtxo bat sikiera beldurtzen?

–Zergatik beldurtuko nau samana batek, txakalengandik datorren eta emakumeak zer diren ez dakien basoko samana ergel batek?

–Bada, indartsua da samana, eta ez da ezeren aurrean kikitzen. Behartu zaitzake, neska polit hori. Lapurtu, min eman.

–Ez, samana, horrek ez nau beldurtzen. Inoiz beldurtu al du samana edo brahman bat inork bere jakinduria, bere fidelitasuna, bere pentsamenduaren sakontasuna lapurtu ahal izateak? Ez, berari baitagozkio, eta haietatik eman nahi duena eta eman nahi dionari baino ez du ematen. Horrela da, baita Kamalaren eta maitasun jolasen kasuan ere. Ederra eta gorria da Kamalaren ahoa, baina saia zaitetz Kamalaren nahiaren kontra musu ematen, eta ez duzu hainbeste gozotasun ematen dakien aho horretatik gozotasun tantatxo bat ere jasoko! Ikasteko erraztasuna duzu. Beraz, Siddhartha, ikas ezazu beste hau ere:

Siddharthak burua makurtu zuen irribarretsu.

–Lastima litzateke, Kamala, arrazoi osoa duzu! Lastima litzateke, benetan. Ez, zure ahotik gozotasun tanta bakarra ere

–Ederrak dira zure bertsoak, samana beltzarana, eta egia da, ez dut ezer galtzen, haiengatik musua ematen badizut.

Begiradaz erakarri zuen, Siddharthak Kamalaren aurpegi-rantz hurbildu zuen berea, eta ahoa haren ahorantz, piku ireki berrirantz. Luzea izan zen Kamalaren musua, eta Siddhartha, erabat harrituta, irakatsi egiten ziola ohartu zen, Kamala jakintsua zela. Nabaritu zuen nola menderatzen zuen bera, uxatzen, erakartzen, eta nola lehendabiziko musuaren ostean beste musu ugari zeuzkan zain, ongi antolatuak, ongi aukeratuak, bakoitza aurrekoaren ezberdina. Sakon arnastu eta geldirik geratu zen, haurra bailitzan harriturik, ezagutzeko eta jakiteko zuen horren guztiaren aurrean.

–Ederrak dira oso zure bertsoak –esan zuen Kamalak–. Aberatsa izango banintz, urretan ordainduko nizkizuke. Baina bertsogintzatik nekez irabaziko duzu behar adina diru. Asko beharko baituzu, Kamalaren lagun izan nahi baduzu.

–Nolako musuak ematen dituzun, Kamala! –esan zuen totelka.

–Bai, badakit hori egiten, eta horregatik ez zait jantzi, oinetako, eskumuturreko edota beste gauza ederrik falta. Baina zer egingo duzu zuk? Pentsatzen, barau egiten eta bertsoak egiten besterik ez dakizu?

–Eskaintza errituen kantal ere badakizkit –esan zuen Siddharthak–, baina ez ditut abestu nahi. Badakizkit esaera magikoak ere, baina ez ditut erabili nahi. Idatziak irakurri ditut...

–Itxaron –eten zuen Kamalak–, irakurtzen ba al dakizu? Eta idazten?

–Bai, noski. Asko dira dakitenak.

–Gehienek ez dakite. Ezta neuk ere. Zuk irakurtzen eta idazten jakitea ondo dago, oso ondo. Esaera magikoak ere baliagarri izango zaizkizu.

Une horretan, zerbitzaria etorri eta zerbait esan zion berrira.

–Bisita izango dut –esan zuen Kamalak–, joan zaitetz bizkor, Siddhartha, inork ezin zaitu hemen ikusi, ez ahaztu hori! Bihar ikusiko zaitut berriz.

Zerbitzariari, ordea, brahman jaierratsuari soingaineko zuria emateko agindu zion. Gertatzen zitzaionaz jabetu gabe, zerbitzariak kanpora eraman zuen Siddhartha, bidezidor batetik lorategiko etxola batera, jantzi zuri batez hornitu, zuhaixken artera bultzatu eta larriki ohartarazi zuen berehala eta inork ikusi gabe lorategitik kanpora alde egiteko.

Pozik egin zuen agindutakoa. Basora ohiturik, inongo hostik egin gabe iragan zen lorategiko hesiaren bestaldera. Pozik itzuli zen hirira, soingainekoa besapean bildurik. Bidaiariak hartu ohi zituen ostatu bateko ate ondoan gelditu zen isilik janari eske, eta isilik jaso zuen arroz opil zati bat. Baliteke bihartik aurrera janaririk eskatu beharrik ez izatea, esan zion bere buruari.

Harrotasuna piztu zitzaion bat-batean. Jada ez zen samana, jada ez zegokion eskean aritzea. Arroz opila zakur bati eman eta jan gabe gelditu zen bera.

“Erraza da bizitza, mundu honetan –pentsatu zuen Siddharthak–, ez dago zailtasunik. Oraindik samana nintzela, zaila zen guztia, neketsua, etsigarria azkenean. Orain, erraza da guztia, musukatzeaz Kamalak ematen dizkidan irakaspenak bezain erraza. Jantziak eta dirua behar ditut, besterik ez”.

Helburu txikiak dira, hurbilak, loa galarazten ez dutenak.

Aspaldi jakin zuen non zegoen Kamalaren etxea hirian, eta bertara joan zen hurrengo egunean.

–Dena ondo doa –esan zuen Kamalak Siddhartha hurbiltzean–. Kamaswami zain duzu, hiri honetako merkatari

aberatsena da bera. Gustuko bazaitu, lana emango dizu. Izan zuhurra, samana beltzaran hori. Beste batzuen bitartez zure berri eman diot. Izan zaitez adeitsu berarekin, itzal handikoa duzu. Baina ez zaitez apalegia izan! Ez dut bere zerbitzari bihur zaitezen nahi; bere parean egon behar duzu, bestela ez nauzu kontenttaraziko. Zahar eta aisanahi bihurtzen hasia da Kamaswami. Gustuko bazaitu, zeregin ugari utziko du zure eskuetan.

Siddharthak eskerrak eman eta irribarre egin zuen. Kamalak bi egunetan ezer jan ez zuela jakin zuenean, ogia eta fruituak ekarrarazi zituen Siddhartharentzat.

—Zorionekoa zara —esan zuen agurtzerakoan—, ate bat bestearen atzetik irekitzen zaizu. Zergatik izango ote da? Magiaren bat al duzu?

Siddharthak erantzun zuen:

—Pentsatzen, itxaroten eta barau egiten dakidala esan nizun atzo, eta zure arabera horrek ez du ezertarako balio. Hala ere, ikusiko duzu, Kamala, gauza askotarako balio du. Samana ergel horiek basoan gauza eder asko ikasi eta egiten dakitela ikusiko duzu, zuek ez dakizuen gauza asko. Herenegun, eskale zarpaila nintzen, atzo musua eman nion Kamala ederrari, eta laster merkataria izango naiz, dirua edukiko dut, eta zuk estimatzen dituzun gauza haiek guztiak.

—Ados —onartu zuen—, baina zer izango zinatekeen ni gabe, nire laguntzarik gabe?

—Kamala maitea —esan zuen Siddharthak, eta zutitu egin zen—, lorategira etorri nintzenean zugana, lehen urratsa egin nuen. Emakume ederrenarengandik maitasuna ikastea zen nire asmoa. Asmoa hartu nuen une horretan bertan banekien gauzatu egingo nuela. Lagunduko zenidala banekien, lorategiko sarreran zure lehenengo begirada jaso nuenetik.

—Eta nahi izan ez banu?

–Nahi izan duzu. Begira, Kamala: Harria uretara botatzen baduzu, putzuaren hondoraino joango da biderik zuzenena hartuz. Berdin gertatzen da Siddharthak helburu bat, asmo bat duenean. Siddharthak ez du ezer egiten, itxaron egiten du, pentsatu egiten du, barau egiten du, baina mundu honetako gauzak zeharkatzen ditu harriak ura zeharkatzen duen bezala, ezer egin gabe, mugitu gabe; eramana da, erortzen uzten da. Bere helburuak erakarri egiten du, helburutik urrunduko duen ezer ez baitu bere ariman sartzen uzten. Hori da Siddharthak samanen artean ikasi duena. Hori da ergelek magia deitzen dutena, euren arabera demonioen egintza dena. Demonioek ez dute ezer egiten, demoniorik ez da. Edonork egin dezake magia, edonork lor ditzake bere helburuak, pentsatzen badaki, itxaroten badaki, barau egiten badaki.

Kamalak adi entzuten zuen. Siddhartharen ahotsa maite zuen, Siddhartharen begirada maite zuen.

–Baliteke horrela izatea, laguna –esan zuen ahots apalez–. Baina baliteke Siddhartha gizon ederra delako izatea, bere begirada emakumeei gustagarri zaielako, eta horregatik zortea aldeko izatea.

Musu batez agurtu zuen Siddharthak.

–Horrela izan bedi, ene irakaslea. Izango ahal duzu beti gustuko nire begirada. Izango ahal dut zurekin beti zortea aldeko!

HAUR GIZAKI ARTEAN

Siddhartha Kamaswami merkatariarengana joan zen, etxalde aberats batera eraman zuten, zerbitzariak tapiz garesti artetik gidatu zuten gela batera, etxeko jaunaren zain gera zedin.

Kamaswami sartu zen, zalu eta liraina bera, ilea urdindua, begi adi eta zuhurak, aho irrikatsua. Adeitasunez agurtu zuten elkar etxeko jaunak eta gonbidatuak.

–Esan didatenez –hasi zen merkataria–. Brahman ikastuna zara, eta merkatari baten etxean lan bila zabilta. Premia gorria al da, brahman hori, lan bila bultzatzen zaituena?

–Ez –erantzun zuen Siddharthak–, ez naiz premian aurkitzen, eta inoiz ez dut nire burua halako egoeran aurkitu. Jakin ezazu samana artetik natorrela, denbora luzez haiekin bizi izan naizela.

–Samana artetik bazatoz, nola ez zara premian izango? Samanek ez daukate ezer, ez al da horrela?

–Ez daukat jabetzarik –esan zuen Siddharthak–, hori bada esan nahi duzuna. Ez daukat ezer. Baina nire hautua da, beraz, ez dut premiarik.

–Baina zertaz biziko zara, inongo jabetzarik gabe?

–Ez diot inoiz horri erreparatu, jauna. Hiru urte baino gehiago eman dut jabetzarik gabe, eta ez nau inoiz zertaz biziko naizen jakiteak kezkatu.

–Beraz, besteen kontura bizi izan zara.

–Horrela izango da, merkataria ere besteen kontura bizi baita.

–Ongi esana. Baina ez dio inori berea kentzen ordainetan ezer eman gabe; ordainetan, merkantziak ematen dizkie.

–Badirudi horrela dela. Guztiek hartu eta eman egiten dute, hau da bizitza.

–Baina esadazu: Ezer ez badaukazu, zer emango duzu?

–Bakoitzak daukana ematen du. Gerlariak, indarra ematen du, merkatariak merkantzia, irakasleak irakaspena, nekazariak arroza, arrantzaleak arraina.

–Horrela da, bai. Eta zer da, beraz, zuk emateko duzuna? Zer da ikasi duzuna, zertarako gai zara?

–Pentsatzen dakit. Itxaroten dakit. Barau egiten dakit.

–Hori al da guztia?

–Uste dut hori dela guztia!

–Eta zertarako balio du? Barau egiteak, adibidez, zertarako balio du?

–Oso baliagarria da, jauna. Inork jatekorik ez duenean, barau egitea izango du zentzudunena. Siddharthak, adibidez, barau egiten ikasi ez balu, edozein lanpostu onartu behar izango luke, goseak behartuta, zurean edo beste inon izanda ere. Honela, aldiz, Siddharthak itxaron dezake lasai, ez du egonarrria galduko, ez du premiarik ezagutzen, denbora luzez jasan dezake gosearen setioa, eta gainera, barre egin dezake. Horretarako, jauna, balio du barau egiteak.

–Zuzen zabilta, samana. Itxaron momentutxo bat.

Kamaswami gelatik irten eta dokumentu bildu bat eskuan zeukala sartu zen berriz, gonbidatuari eman, eta honela galdetu zion:

–Ba al dakizu hemen dioena irakurtzen?

Siddharthak bilkariari begiratu zion; erosketa hitzarmen bat zeraman, eta haren edukia irakurtzen hasi zen.

—Bikain —esan zuen Kamaswamik—. Eta orain, idatziko al duzu zerbait orri honetan?

Orria eta luma eskaini zizkion. Siddharthak zerbait idatzi eta itzuli egin zion orria.

Kamaswamik irakurri zuen:

—“Idaztea ona da, pentsatzea hobea. Adimena ona da, pazientzia hobea”. Oso ondo idazten duzu —goraipatu zuen merkataria—. Gauza asko ditugu oraindik hitz egiteko. Gaurkoz, nire gonbidatua izan zaitezten erregutzen dizut, eta etxe honetan ostatu har dezazun.

Siddharthak eskerrak eman zizkion eta onartu egin zuen, eta merkatariaaren etxean hartu zuen ostatu. Jantziak ekarri zizkieten, eta oinetakoak, eta zerbitzari batek prestatzen zion bainua egunero. Egunean bitan otordu oparoa prestatzen zuten, Siddharthak, ordea, egunean behin baino ez zuen jaten, eta ez zuen inoiz ez haragirik ez ardorik hartzen. Kamaswamik bere merkataritza harremanen berri eman zion, eta salgaiak eta biltegiak nahiz diru-kontuak erakutsi. Gauza berri asko ezagutu zuen Siddharthak, asko entzuten zuen, eta gutxi hitz egin. Eta Kamalaren hitzez oroiturik, ez zuen bere burua inoiz merkatariaaren mendean jarri; hura bere parekotzat onartzera behartu zuen, edota bere parekotzat baino gehiago. Zuhurtasunez, askotan pasioz, gauzatzen zituen Kamaswamik bere negozioak, Siddharthak, berriz, jokotzat hartzen zituen, jokoaren arauak ondo ikasi nahi zituen, jokoaren edukiek bere bihotza ukitu gabe.

Ez zen denbora luzea Kamaswamiren etxean zeramana, eta haren negozioetan parte hartzen zuen jada. Baina egunero egiten zion bisita Kamala ederrari, hark esandako orduan, soineko dotorez eta oinetako finez jantzirik, laster opariak ere eramane zizkion. Gauza asko irakasten zion haren aho gorri eta adituak. Gauza asko irakasten zion haren esku fin eta arinak.

Berari, maitasun kontuetan oraindik nerabea zen horri, itsu eta asegaitz plazerean hondoratzeko joera zuen horri, hasieratik erakutsi zion Kamalak ezin dela plazerik hartu plazera eman gabe, eta keinu bakoitzak, laztan bakoitzak, fereka bakoitzak, begirada bakoitzak, gorputzaren txoko txikienak ere baduela bere sekretua, zoriontasuna eskainiko diona aurkitzen dakienari. Maitaleak maitasunaren erritua ospatu ostean ez direla banantzen erakutsi zion, ez batak bestea miretsi gabe bederen, ezaldi berean garaile eta garaitu sentitu gabe, gehiegizko ase edo eskasiarik, behartu izanaren edo behartua izanaren sentipen gaiztorik bietako inorengan sor ez dadin. Ordu zoragarriak igarotzen zituen artista eder eta adimentsu horrekin, haren ikasle, haren maitale, haren adiskide bihurtu zen. Hemen, Kamalarekin zeutzan bere oraingo bizitzaren balio eta zentzua, ez Kamaswamiren salerosketetan.

Merkatariak gutun eta kontratu garrantzitsuenak idaztea agintzen zion, eta garrantzia zuten kontu guztietan aholkua eskatzera ohitu zen. Laster konturatu zen Siddharthak ezer gutxi zekiela arroz eta artilez, nabigazio eta merkataritzaz, baina hala ere erabaki egokiak hartzen zituela, eta merkataria bera ere gainditzen zuen lasaitasun, baretasun, eta jende arrotzari entzun eta beraiengan barneratzeari zegokionean.

—Brahman hori —esan zion lagun bati— ez da benetako merkataria, eta ez da inoiz izango, negozioek ez dute inoiz haren ariman grinarik piztuko. Arrakasta berez aurkitzen duten haien sekretuaren jabe da, dela jaiotzetiko bere adur onagatik, magiagatik, edota samana artean ikasi duen zerbaitengatik. Negozioekin jolasean diharduela dirudi beti, negozioak ez dira inoiz bere arimaz jabetzen, ez dute inoiz menderatzen, eta ez da inoiz porrotaren edo galeraren beldur.

Lagunak aholkua eman zion:

–Bere esku uzten dituzuen negozioetatik eskaini iezaiozu irabazien heren bat, baina utzi galerak ere neurri berean ordaintzen. Horrela, gogo biziagoz arituko da.

Kamaswamik aholkuari jarraitu zion. Hala ere, Siddharthak ez zuen zirkinik egin. Etekinak lortzen bazituen, axolagabe jasotzen zituen; galerarik bazen, barre egiten zuen, eta zera esaten zuen:

–Hara! Hau, beraz, ez dugu ondo bukatu!

Zinez zirudien negozioak ez zitzaizkiola ardura. Behin herri batera bidaiatu zuen, bertan arroz uzta handia erostera. Bertara iritsi zenean, ordea, arroza jada salduta zutela jakin zuen. Hala ere, Siddhartha zenbait egunez gelditu zen herrixkan, nekazariak gonbidatu zituen, haien seme-alabei kobrezko txanponak oparitu zizkien, ezkontza batean parte hartu zuen, eta erabat pozik itzuli zen bidaia hartatik. Kamaswamik berehala itzuli ez izana aurpegiratu zion, denbora eta dirua xahutu izana. Siddharthak honela erantzun zion:

–Ez haserretu, adiskide! Haserreaz ez da inoiz ezer konpontzerik izan. Galera eragin baldin badut, utzidazu neuk ordaintzen. Ni erabat pozik nago bidaia honekin. Jende asko ezagutu dut, brahman batek bere adiskidetasuna eskaini dit, haurrak jolastu dira neure altzoan. Nekazariak soroak erakutsi dizkirate, inork ez nau merkataritzat hartu.

–Hori guztia oso ondo dago –esan zuen Kamaswamik zapuzturik–, baina izan ere, merkataria zara, hala uste nuen behintzat! Zeure jostetarako baino ez duzu bidaia egin, ala?

–Jakina –barre egin zuen Siddharthak–, jostetarako joan naiz. Zertarako bestela? Jendea eta paisaia ezagutu ditut, adeitasun eta konfiantzaz gozatu, adiskidetasuna aurkitu dut. Begira, adiskide, Kamaswami izan banintz, erosketarako nire asmoa zapuztuta ikusi bezain pronto alde egingo nukeen mu-

turtuta eta haserre, eta orduan bai, denbora nahiz dirua galduko ziren. Horrela, berriz, egun atseginak izan ditut, ikasi egin dut, poza eta gozamina izan ditut, amorruez eta presaz kaltetu gabe, ez neu eta ez beste inor. Eta horrela, beste inoiz bertara iristen banaiz, beste uztaren bat erostera beharbada, edo beste edozein helbururekin, jende atseginak hartuko nau adeitasun eta alaitasunez, eta nire burua laudatuko dut, iragan horretan presa eta amorrurik ez adieraztearren. Beraz, utz ezazu bere horretan, adiskide, eta ez kaltetu zeure burua haserrealdiekin! Siddharthak kalte egiten dizula iruditzen zaizun egunean, hitz bakar bat esan, eta Siddharthak bere biderei jarraituko dio. Bitartean, ordea, onar dezagun batak bestea.

Siddharthak haren ogia jaten zuela onartzeko merkatariak egiten zituen ahaleginak ere alferrikakoak ziren. Bere ogia jaten zuen Siddharthak, edo hobeto esanda, biek jaten zuten beste batzuen ogia, guztien ogia. Kamaswamiren kezkek ez zuten Siddhartha arduratzen, eta Kamaswamik kezka ugari zituen. Galera izan zezakeen salerosketaren bat esku artean zutenean, salgaien bidalketaren batek galduta zirudienean, zordunen batek ordaindu ezingo zuela zirudienean, Kamaswamik inoiz ezin izan zuen lankidea errieta egin eta nahigabeak adieraztearen onuraz konbentzitu, bekozko iluna jarri edota gaizki lo egitearen baliagarritasunaz. Inoiz Kamaswamik Siddharthak zekien guztia harengandik ikasi zuela aurpegiatzen bazion, honela erantzuten zuen berak:

–Ez adarrrik jo! Zugandik ikasi dut zenbat balio duen saski bete arrainek, eta zenbat garesti daitekeen maileguan emandako dirua. Hauexek dira zeure zientziak. Pentsatzen, ordea, ez dut zugandik ikasi, Kamaswami adiskidea, hobe zenuke zuk nigandik ikastea.

Egia zen, negozioak ez ziren inoiz bere arimaz jabetzen. Negozioak komenigarriak ziren dirua lortzeko Kamalarentzat, eta behar baino askoz diru gehiago lortzen zuen. Bestela, gizakiak pizten zion Siddharthari begikotasun eta jakin-mina, eta gizaki haien jarduera, ofizio, kezka, josteta eta ergelkeriak, lehen ilargia bezain arrotz eta urrun zitzaizkionak. Guztiekin hitz egiteko, guztiekin bizitzeko, guztiengandik ikasteko erraztasuna izan arren, bera besteengandik bereizten zuen zerbait bazela ondo zekien, eta bereizgarri hori bere samanatasuna zen. Gizakiak haurrak edo animaliak bailiran bizi zirela iruditzen zitzaion, berak aldi berean maitatu eta mesprezatzen zuen bizimodua zeramatela. Diru, plazer eta ohore txikiengatik ikusi zituen ahalegintzen, sufritzen, zahartzen, ordain hori merezi ez zuten gauzengatik elkar iraintzen eta sumintzen, samanari barrengarri zitzaizkion minengatik negarretan, eta samanak sentitzen ez dituen premiengatik sufritzen.

Gizaki haiek zekarkioten guztiari zabalik zegoen. Ongi etorria ematen zion ehuna eskaintzen zion merkatariari, mailegu bila zebilen zorpetuari, ordubetez bere txirotasunaren nondik norakoak azaltzen zizkion eskalari, inondik inora samana bezain txiroa izan ez arren. Atzerriko merkatari aberatsa, bizarra egiten zion zerbitzaria, bananak erostean diru xehetan iruzur egiten zion kale-saltzailea... ez zuen ezberdintasunik tratuan. Kamaswamik haren kezkak edo negozio bat zirela-eta beregana jotzen zuenean, jakinguraz eta umore onez entzuten zuen, harekin harritu egiten zen, ulertzen saiatzen zen, arrazoa ematen zion, apur bat, ezinbestekoa iruditzen zitzaion apurra baino ez, eta bertan uzten zuen, berarekin egon nahi zuen hurrengo baten kontuez arduratzeko. Eta asko ziren beregana jotzen zutenak, asko salerosketan jarduteko, beste asko, iruzur egiteko, asko haztatzeko, asko bere errukia pizteko, asko bere aholkua

aditzeko. Eta Siddharthak aholkua ematen zien, errukia zien, opariak ematen zizkien, iruzur txikiak egiten uzten zien, eta jolas horrek guztiak, eta gizakiek jolas horretan jartzen zuten grina horrek betetzen zioten pentsamendua, lehen Jainkoek eta Brahmak betetzen zioten bezala.

Noiz edo noiz, bere bularraren sakonean, hiltorian zirudien ahots ahul bat sumatzen zuen, abisua eman eta kexatzen zen ahots apala, ia aditu ezina. Orduan, une batez bititza berezia zuela ohartzen zen, jolasa besterik ez ziren gauzak egiten zituela, umorez eta batzuetan pozik sentitu arren, berez bititza zena aldamentetik igarotzen zitzaioela, bera ukitu ere egin gabe. Pilota jokalaria pilotekin jolasten duen bezala, berak negoziokoekin egiten zuen jolas, inguruan zituen gizakiekin, so egiten zien, poza eragiten zioten; bihotza, bere izaeraren iturria, ez zen haiekin. Iturria beste nonbait isurtzen zen, berarengandik urrun, isuri eta isuri egiten zen ikusezin, bere bizitzatik at. Eta noiz edo noiz izutu egiten zen pentsamendu haiek izatean. Berak ere parte hartu nahi izaten zuen eguneroko jardun hutsaletan, grinaz eta bihotzez, benetan bizi nahi zuen, egiaz aritu, zinez gozatu, bizi, ikusle arrotz bezala egon baino. Baina behin eta berriro Kamala ederrarengana itzultzen zen, maitasunaren artea ikasi zuen, plazeraren gurtzan trebatu zen, non beste edozein auzitan baino nabarmenago emateak eta hartzeak bat egiten baitute, harekin mintzatzen zen, harengandik ikasten zuen, aholkua ematen zion berak hari eta hark berari. Lehenago Govindak egiten zuena baino hobeto ulertzen zuen hark, Siddhartharen antz handiagoa baitzuen lagun zaharrak baino.

Behin esan zion Kamalari:

—Zu ni bezalakoa zara, gizaki gehienak ez bezalakoa. Kamala zara, besterik ez, eta zure baitan bada bake eta babesleku bat, eta bertan bil zaitezke, etxetzat har dezakezu, edozein mo-

mentutan, nik egiten dakidan moduan. Gizaki gutxik dakite hori, guztiek jakin zezaketen arren.

—Gizaki guztiak ez dira adimentsuak —esan zuen Kamalak.

—Ez —esan zuen Siddharthak—, ez da horregatik. Kamaswami ni bezain adimentsua da, baina ez daki bere baitan babes hartzen. Beste batzuek, aldiz, badakite, nahiz eta adimenari dagokionez haurrak izan. Gizaki gehienak, Kamala, haize artean jirabiraka dabilen hostoa bezala lurrera erortzen dira kordokan eta balantzaka. Beste batzuk, aldiz, gutxi batzuk, izarrak bezalakoak dira, bide zehatzari jarraitzen diotenak, ez da haiei helduko dien haizerik, beraien baitan dute araua eta bidea. Samana eta jakintsu guztien artean, eta asko ezagutu nituen, bazen horrelako bat, akatsgabe bat, eta ezin izango dut ahaztu. Gotama zen hura, handientsua, doktrinaren predikatzailea. Milaka jarraitzailek entzuten dute haren irakaspena egunero, uneoro jarraitzen dituzte haren aholkuak, baina guztiak erortzen diren hostoak dira, ez baitute beraien baitan ez irakaspenez eta ez arau.

Kamalak irribarrez egin zion so.

—Berrito hari buruz hizketan —esan zuen—, berrito darabilzikizu samana pentsamenduak.

Siddharthak ez zuen erantzun, eta maitasun jolasean aritu ziren, Kamalak zekizkien hogeita hamar edo berrogei jolasetako batean. Haren gorputza jaguar batena bezain malgua zen, ehiztariaren arku bezala; harengandik maitasuna ikasi zuena plazer askoren, sekretu askoren jabe zen. Luze jolasten zen Siddhartharekin, erakarri egiten zuen, eta uxatu, behartu, besarkatu: bere maisutasunaz pozten zen, garaitu eta akiturik Kamalaren alboan atsedean hartzen zuen arte.

Kortesana Siddhartharengana makurtu zen, eta luze begiratu zien bere aurpegi eta begi nekatuei.

–Ezagutu dudan maitalerik onena zara –esan zuen pentsakor–. Besteak baino indartsuagoa, malguagoa, prestuagoa zara. Ondo ikasi duzu nire artea, Siddhartha. Egunen batean, nagusia naizenean, zure seme-alabaren bar izan nahi dut. Eta hala ere, maitea, samana izaten jarraitzen duzu, hala ere ez nauzu maite, ez duzu inor maite. Ez al da horrela?

–Baliteke horrela izatea –esan zuen Siddharthak nekaturik–. Zu bezalako naiz. Zuk ere ez duzu maitatzen bestela, nola jardun zenezake maitasunean arte gisan? Baliteke gu bezalako gizakiok maitatzen ez jakitea. Haur gizakiek badakite, hori da beraien sekretua.

SANSARA

Denbora luzez bizi izan zuen Siddharthak plazeren bizitza mundutarra, haren parte izan ez arren. Samana urte sutsuetan sorgortu zituen zentzumenak piztu zitzaizkion; aberastasuna dastatu zuen, limurkeria, boterea; hala ere, denbora luzez bihotzez samana izaten jarraitu zuen, Kamala adimentsua zuzen ohartu zenez. Oraindik pentsatzearen, itxarotearen, barau egitearen artea zen bere bizitza gidatzen zuena, gizaki mundutarrak, haur gizakiak arrotz zitzaizkion oraindik, bera haiei bezain arrotz.

Urteak aurrera zihoazen, eta Siddhartha, ongizatez inguraturik, ez zen ia konturatu ere egiten. Aberastu egin zen, bazeukan bere etxea, zerbitzariak eta lorategi bat, hiriaren aurrean ibai ertzean. Hiritarrek atsegin zuten, beregana hurbiltzen ziren dirua edo aholkua behar zutenean, inork ez zuen, ordea, lagun mina, Kamalak izan ezik.

Bere gaztetasunaren gailurrean izan zuen erabat iratzaririk egotearen sentimendu hura, Gotamaren predikua aditu, Govindarengandik banatu eta ondorengo egunetan izan zuena, itxaropen bizi hura, irakaspen eta irakaslerik gabeko bakartasun harro hura, bere bihotzean jainkozko ahotsa entzuteko prestasun malgu hura, oroitzapen bihurtu zen pixkanaka, iragankorra zen; urrun eta ahul xuxurlatzen zuen iturri sakratuak, inoiz hain gertu izan zuenak, inoiz bere baitan ere xuxurlatzen zuenak. Samanengandik, Gotamarengandik, bere aita brahmanarengan-

dik ikasi zuen guztiak bere baitan iraun zuen denbora luzez: bizitza neurritsua, pentsatzearen gozamina, meditazio orduak, ez gorputz ez kontzientzia ez den Niari, betiereko nitasunari buruzko ezagutza sekretua. Gauza haietako batzuk gelditzen zitzaizkion bere baitan, baina bata bestearen atzetik, hondorazten eta hautsez estaltzen zitzaizkion. Buztingilearen gurpilak bezala, behin mugiaraziz gero denbora luzez biraka dirauen eta mantsoki nekatu eta gelditzen den gurpilak bezala, horrela jarraitzen zuen Siddhartharen ariman aszetismoaren, gogoetaren, bereizketaren gurpilak denbora luzez biraka, baina mantsoki eta zalantzan, gelditzeko zorian. Mantsoki, hezetasunak hiltzear den zuhaitz enborrean sartu, bete eta ustelarazten duen bezala, horrela sartu ziren Siddhartharen ariman mundua eta nagikeria, mantsoki arima betetzeko, pisutsu bihurtzeko, nekatzeko, lokartzeko. Zentzumenak, berriz, itzartu egin zitzaizkion, eta asko ikasi zuten, asko ezagutzen zuten.

Salerosketan jarduten ikasi zuen Siddharthak, eta giza-kiengan boterea izaten, emakumearekin jolasean aritzen, jantzi dotoreak erabiltzen, zerbitzariei agintzen, ur lurrinduetan bainua hartzen. Kontu handiz prestatutako platerak jaten ikasi zuen, arraina ere bai, haragi eta hegaztiak, espeziak eta gozokiak, baita ardoa edaten ere, alfertu eta ahaztu egiten duena. Dadoetan eta xakean jokatzen ikasi zuen, dantzariak ikusten, esku-ohetan garraiatua izaten, ohe bigunean lo egiten. Baina oraindik ez zen besteak bezalakoa, hobetzat zuen bere burua, oraindik trufa apur batez begiratzen zien, mesprezu trufari apur batez, samanak mundutarrekiko sentitu ohi duen mesprezuz, hain zuzen ere. Kamaswami gaixorik zegoenean, haserre, sumindurik zebilenean, merkatariaren kezkek jazartzen zutenean, Siddharthak beti trufaz begiratzen zion. Mantsoki, aurrera zihoazen uzta eta euri garaiekin batera, nekatu egin zen bere

trufa, baretu egin zen bere nagusitasuna. Mantsoki, hazten ari zen bere aberastasunarekin batera, Siddharthak zerbait hartu zuen beretzat haur gizakiengandik, haien xalotasun eta beldurretatik. Hala ere, inbidia zien, gero eta inbidia handiagoa, haiengana gehiago hurbildu ahala. Berari falta zitzaion eta haiek zeukaten horregatik zien inbidia, bizitzari eman ziezaioketen garrantziagatik, haien alaitasun eta beldurren pasioagatik, haien maitasun kontuetako estutasun eta pozagatik. Beraien buruaz, emakumeaz, seme-alabez, ohore eta diruaz, asmo eta itxaropenez maiteminduta zeuden etengabe gizaki haiek. Berak, orde, ez zuen hori ikasten haiengandik, hori ez, ez haurren poz, ez haurren tentelkeria hori; desatsegina zitzaiona, berak mesprezatzen zuena baino ez zuen haiengandik ikasten. Gero eta sarriago, gau bat jendartean igaro ondoren luzaz geratzen zen ohean, eta ergel eta nekaturik sentitzen zen. Gero eta sarriago, haserretzen zen eta pazientzia galtzen zuen Kamaswamik haren kezkekin gogaitzen zuenean. Gero eta sarriago, ozenegi egiten zuen barre dado-jokoan galtzen zuenean. Siddhartharen aurpegiak oraindik adimen eta gogo beteagoa adierazten zuen beste batzuenak baino, baina gero eta gutxiago egiten zuen irribarre, eta aberats haien aurpegieran maiz ikus zitezkeen keinu horiek bereganatzen hasi zen, deskontentamenduaren keinuak, eritasunezkoak, umore txarrekoak, zabarkeriazkoak eta maitasun faltarenak. Apurka, aberatsen arima-gaixotasunak hartu zuen.

Apurka, nekearen erreselak, laino leunak bezala, estaltzen zuen Siddhartha, egunez egun itxiago, hilez hil uherrago, urtez urte astunago. Denboraren poderioz zahartu, koloreak galdu eta orbanez eta zimurrez josten den soineko berria legez, azpilduretan higatua eta han eta hemen zirpildua, horrelakoa zen Siddhartharen bizitza berria, Govindarengandik banandu zenean hasi zuena: zaharturik, urteak igaro ahala kolorea eta

distira galdu zituen, zimurrak eta orbanak ugaldtu zitzaizkion, eta sakonean ezkutaturik, inoiz jada agerian, desengainua eta nazka. Siddhartha ez zen horretaz ohartzen. Bere baitan esnatu zen eta garai distiratsu haietan lagun izan zuen barreneko ahots argi eta ziur hura isildu izanaz besterik ez zen ohartzen.

Munduak preso zuen, plazerak, handinahiak, nagikeriak, eta azkenik, zentzugabeena izatearren gehien gorroto zuen bizio hark: diru-goseak. Azkenik, jabetza eta aberastasunaren irrikak hartu zuen Siddhartha, eta ondasunak ez zitzaizkion jolas hutsal, kate eta zama baizik. Bide erratu eta maltzur batez iritsi zen Siddhartha azken mendekotasun destainari horretara, dado-jokoaren bidez. Izan ere, bihotzez samana izateari utzi zionetik, dirua eta objektu gero eta baliotsuagoak jokatzen zituen Siddharthak gero eta amorru eta pasio handiagoz, lehen irribarre eta ironiaz haur gizakien ohituratzat jotzen zituen joko haietan. Izutzeko moduko jokalaria zen, inor gutxi ausartzen zen bere aurka, hain muturrekoak eta beroak ziren bere apustuak. Bihotzaren premia jarduten zuen jokoan, diru madarikatua galdu eta xahutzeak poztasun sumindua sortzen zion, hori baitzen aberastasuna, merkatarien fetitxe hura, mesprezatzen zuela adierazteko modurik argi eta harroena. Horrela, bero eta lotsagabe jokatzen zuen, bere burua gorrotatuz, bere buruari iseka eginez, mila irabazten zuen, mila bota, galdu zuen dirua, galdu zituen pitxiak, galdu zuen landetxe bat, irabazi zituen berriz, eta berriz ere galdu. Beldur hura, apustu gogorra egin ostean dado jokoan sentitzen zuen larritasun itogarri hura maite zuen, eta behin eta berriz berritu nahi zuen, areagotu, sentipen horretan besterik ez baitzuen zorientasun antzeko zerbait sumatzen, horditasun antzeko zerbait, gorentasun apur bat, erdipurdiko bizi-tza axolagabe eta gris horretan.

Eta galera handi bakoitzaren ostean aberastasun berrien bila abiatzen zen, zorrotzago behartzen zituen zordunak ordaintzera, gehiago jokatu, gehiago xahutu nahi zuen, aberastasunari bere mesprezua erakutsi. Jokoan galtzen zuenean, lasaitasuna galtzen zuen zordun berantiarren aurrean, eskuzabaltasuna eskaleen aurrean, dirua oparitu eta uztearen plazera mailegua eskatzen ziotenen aurrean. Jokaldi batean hamar mila xahutu eta barre egiteko gai zen hori salerosketetan zorrotz eta zikoitza zen, eta gauean, diruarekin egiten zuen amets. Eta lozorro izugarri horretatik esnatzen zen bakoitzean, logelako hormako ispiluan bere aurpegi zaharkitu eta itsusia ikusten zuen bakoitzean, lotsak eta nazkak eraso egiten ziotenean, ihesi jarraitzen zuen, joko berrietara, haragikeriaren eta ardoaren sorgortzera, eta hortik aberastasunak irabazi eta pilatzera berriro. Zentzugabeko gurpil horretan akitu, zahartu eta gaixotu egiten zen.

Egun batean, amets batek ohartarazi zuen. Iluntzeko orduak Kamalarekin eman zituen, haren lorategi ederrean. Zuhaitzpean eseri ziren hizketan, eta hitz sakonak erabili zituen Kamalak, tristura eta nekea ezkutatzen zituzten hitzak. Gotamari buruz hitz egiteko eskatu zion, eta ez zen hari buruz entzuteaz nekatzen, hain garbia haren begirada, hain isila eta ederra haren ahoa, hain bihozbera haren irribarrea, hain baketsua haren ibilera. Buda handientsuaren inguruan luze aritu behar izan zuen Siddharthak, eta Kamalak hasperen egin eta esan zuen:

—Egunen batean, laster, beharbada, neuk ere jarraituko diot Buda horri. Nire lorategia oparituko diot, eta haren doktrinan hartuko dut babesa.

Segituan, ordea, zirikatu egin zuen Siddhartha, suhartasun minberaz lotu zuen berarekin maitasun jolasean, hozkada eta malko artean, plazer berekoi eta iragankor horren azken tanta gozoa xurgatu nahiko balu bezala. Siddharthak inoiz baino

argiago izan zuen haragikeriaren eta heriotzaren arteko ahaide-tasuna. Orduan, Kamalaren ondoan etzan zen, haren aurpegia hurbil zuen aurrean, eta haren begien azpian eta ezpain ertzetan kezka ikusi zuen idatzia inoiz baino argiago, marra fin eta zimur diskretuko idazkera, udazkena eta zahartzaroa gogora ekartzen zituen, Siddharthak berak ere gogora ekartzen zituen legez, berrogei bat urte besterik izan ez arren, ile beltzen artean han eta hemen urdindutakoak erakusten baitzituen. Nekea zegoen idatzita Kamala ederraren aurpegian, ibilbide luzea egin osteko nekea, zorioneko helbururik ez duena, nekea eta zimeltzea, eta ezkutuko beldurra, oraindik esan gabea, agian ezaguna ere ez: zahartzaroari beldurra, udazkenari beldurra, hil behar izateari beldurra. Hasperen batez esan zion agur Kamalari, arima nahigabez, esan gabeko beldurrez betea.

Gaua bere etxean eman zuen Siddharthak dantzariz eta ardoz inguraturik, bere kideen aurrean nagusikeriatan, jada nagusi izan ez arren. Ardo ugari edan eta gauerdia aspaldi igarota oheratu zen, nekaturik baina asaldatuta, negarretik eta etsipenetik oso hurbil loa aurkitzen saiatu zen, bihotzeko pena jasan ezingo zuelakoan. Zapore nazkagarri batek hartu zuen, ardoaren zapore epel eta higuingarriak, musika gozoegi eta apalegiarenak, dantzarien irribarre errazegi eta haien ile eta bularren lurrin gozoegiarenak. Baina beste ezerk baino gehiago, bere buruak eragiten zion nazka, bere ile lurrinduak, bere ahoaren ardo usainak, bere azalaren neke mengelak eta nahigabeak. Gehiegi jan eta edan ostean larritasunez oka egin eta arintzea lortzen duenak bezala, berak ere, lokartu ezinik, uhar ikaragarri batean nazka guztia, plazer haiek, ohitura haiek, zentzugabeko bizitza hura guztia eta bere burua ere gainetik kentzea desio zuen. Azkenean, egunsentian, etxe aurreko kalean bizitza nagiak astintzen hasia zenean, gelditu zen erdi lo, lipar

batez sorgortzeko, loa zirudiena aurkitzeko. Gutxira, amets bat izan zuen:

Urrezko kaiola batean, txori kantari txiki bat zeukan Kamalak. Txori hura agertu zitzaion ametsen. Amets egin zuen: egunsenti bakoitzean abestu ohi zuen txoria mututu izanaz ohartu zenean, Siddhartha kaiolara hurbildu eta txoria ikusi zuen hilotz. Hartu, une batez eskuan eutsi eta kanpora bota zuen, kalera, eta izutu egin zen, bihotza minduta zuen, txori horrekin batera baliotsua eta ona zitzaion guztia beregandik at jaurtiko balu bezala.

Amets horretatik esnatu berri, tristura sakon batek hartu zuen. Baliorik gabea iruditu zitzaion, baliorik eta zentzurik gabea zen bizitza; ez zeukan ezer bizirik, nolabait gozagarria zen edo gordetzea merezi zuen ezer ez zeukan eskuartean. Bakarrik zegoen eta hutsik, itsasoan galdua itsasertz mortu batean bezala.

Kopetilun bere jabetzako lorategi batera joan zen Siddhartha, atea itxi eta mango zuhaitz baten azpian eseri zen, heriotza senti zezakeen bere baitan, izu uherra, hiltzea, zimeltzea, amaiera. Apurka pentsamenduak bildu zituen, bere bizitzako ibilbide guztia ibili zuen gogoan, gogora zitzakeen lehenengo egunetatik. Noiz izan zuen zoriona, noiz benetan gozarena? Bada, bai, hainbat aldiz. Hautzaroko urteetan dastatzen zuen gozarena bihotzaren barrenean, brahmanengandik goresmena jasotzen zuenetan, bertso sakratuak errezitatzen, jakintsuekin eztabaidatzen eta eskaintzetan laguntzen bere adinekoen aurrean gailentzen zuenetan, orduan, zera sentitzen zuen: "Bada bide bat zure aurrean, zure bokazioa dena, zure zain daude jainkoak". Eta nerabezaroan, berriz ere sentitzen zuen, gogoeta guztiaren helmuga gero eta urrunago zuenean, gauza bera bilatzen ari ziren guztien artean gailentzen zenean, Brahmanen esanahiaren inguruko jakin-minak hartzen zuenean, erdietsitako jakintza

bakoitzak egarri gehiago sortzen zionean, orduan, egarri hartan, gauza bera sentitzen zuen: "Aurrera! Aurrera! Zure bokazioa da!". Ahots bera entzun zuen sorterria utzi eta samanaren bizitza hautatu zuenean, berriz ere, samanengandik akatsgabe harengana joan zenean, eta beste behin, hura ere utzita badaezpadakora abiatzean. Zenbat denbora zeraman ahots hura entzun gabe, inolako gailurrera heldu gabe, zeinen laua eta zeinen mortua bere bidea, urte luzeetan helburu jasorik gabea, egarririk gabea, gailentzerik gabea, plazer txikiekin nahikotzen zen, baina ez zen asetzen! Berak jakin gabe, inguratzen zuten gainontzeko gizaki haiek guztiak bezalakoa, haur haiek bezalakoa izaten ahalegindu zen urte hauetan guztietan, baina bere bizitza haiena baino askoz ere zorigaiztokoagoa eta pobreagoa zen, haien helburuak ez baitziren bereak, ezta haien kezkek ere. Kamaswami-gizaki haien mundu hura jolasa besterik ez baitzen bere aburuz, ikuskizun hutsa, komedia. Kamala baino ez zuen maite, hura soilik zuen kutuna... baina, horrela al zen oraindik? Oraindik behar al zuen Kamala, edo Kamalak bera? Ez al ziren amaierarik gabeko jolas batean ari? Beharrezkoa al zen horretarako bizitzea? Ez, ez zen beharrezkoa! Sansara zuen izena jolas honek, haur jolas honek, atsegina agian behin jolasteko, bi aldiz, hamaika aldiz, baina behin eta berriro?

Siddharthak jolasa amaitu zela jakin zuen, eta ezin izango zela gehiago jolastu. Ikara batek hartu zion gorputza, bere barrenean zerbait hil zela sentitu zuen.

Egun osoa eman zuen mango zuhaitzaren azpian, bere aitaz oroitzen, Govindaz oroitzen, Gotamaz oroitzen. Kamaswami bat bihurtzeko utzi behar izan al zituen haiek? Han zen oraindik iluntzen hasi zenean. Begiak altxatu eta izarrak ikusi zituenean, zera pentsatu zuen: "Hemen nago eserita, neure mango zuhaitzaren azpian, neure lorategian". Irribarre txikia eskaini zion

bere buruari beharrezkoa al zen, zuzena al zen, ez al zen jolas ergel hutsa, mango zuhaitza, lorategia edukitzea?

Horrekin ere amaitu zuen, hori ere hil egin zen bere baitan. Altxatu eta agurtu egin zituen mango zuhaitza eta lorategia. Eguna jan gabe igaro baitzuen, goseak hartuta zegoen, eta hiriko bere etxerantz, bere gela eta oherantz, bere mahaiko jakietarantz zihoakion gogo. Irribarre egin zuen nekaturik, bere burua astindu, eta agur esan zien gauza haiei.

Gau ordu hartan bertan utzi zuen Siddharthak bere lorategia, utzi zuen hiria, eta ez zen inoiz itzuli. Kamaswamik bere bila aritzeko agindu zuen, bidelapurren eskuetan erori zelakoan. Kamalak ez zuen bilatu. Siddhartha desagertu zela jakin zuenean, ez zen harritu. Ez al zen beti horren zain egon? Siddhartha ez al zen samana, etxerik gabea, beilaria? Azkenekoz elkarrekin egon zirela inoiz baino argiago ikusi zuen hori, eta galerak eragindako mina gorabehera, poztu egin zen, azken aldi horretan hain gertu izan baitzuen, azken aldi batez berak erabat hartuta, berarekin bat sentitu zelako.

Siddhartharen desagertpenaren berri izan zuenean, leiho ondoan urrezko kaiola batean zeukan txori kantariarengana hurbildu zen. Kaiolako atea ireki zuen, txoria hartu eta hegan egiten utzi zion. Luzaroan jarraitu zuen begiradaz txoriaren hegaldia. Egun hartatik aurrera, ez zuen bisitarik onartu, eta itxi egin zuen etxea. Denboraldi baten ostean, Siddhartharekiko azken elkartzetik haurdun zegoela konturatu zen.

IBAI ERTZEAN

Basoan zehar ibili zen Siddhartha, hiritik urrun jadanik, eta gauza bakarra zekien: ezin zela itzuli, luzaroan bizi izandako bizimodua iragan zela, bukatu, eta nazkatu arte gozatu zuela. Hilda zegoen ametsean agertu zitzaion txori kantaria. Hilda zegoen bihotzean zeraman txoria. Sansararen gatibu zen erabat, nazka eta heriotzaz blaitu zen alde guztietatik, belakiak blai egin arte ura xurgatzen duen bezala. Amorrazioz, miseriaz, heriotzaz beterik zegoen Siddhartha, erakarri, poztu, kontsola zezakeen ezer ez zen munduan.

Antsiaz desiratzen zuen bere buruaz ezer ez jakitea, lasaitasuna aurkitzea, hiltzea. Jo zezala tximistak! Jan zezala tigreak! Sorgortzea, ahaztea, loa ekarriko zion ardo edo pozoirik balego, amaierarik gabeko lozorroa! Ba al zen oraindik lohitu ez zuen zikinkeriarik, egin ez zuen bekaturik, ergelkeriarik, sentitu ez zuen arima-hutsunerik? Ba al zen bizitzerik? Ba al zuen behin eta berriz arnasa hartu, arnasa bota, gosea sentitu, berriz jan, berriz lo egin, berriz emakume batekin egoterik? Ez al zitzaion agortu eta bukatu zirkulu hura?

Basoko ibai handira heldu zen Siddhartha, oraindik gaztea zela, Gotamaren hiritik zetorrela txalupari baten laguntzaz igaro zuen ibai berera. Ibai haren ertzean gelditu egin zen, zailantzan. Neke eta goseak ahulduta zegoen, eta zertarako, nora eta zein helmugatarantz jarraitu ez zekiela. Ez, ez zegoen beste helmugarik, antsia sakon eta mingarri hura, amets nahasi hura

guztia gainetik kentzea, ardo ozpindu guztia botatzea, bizitza lotsagarri eta doilor hari bukaera ematea, besterik ez zegoen.

Zuhaitz bat makurtzen zen ibai ertzerantz, kokondo bat. Haren enborrean pausatu zuen Siddharthak sorbalda, hura besarkatu eta bere oinetan tira eta tira zebilen ur berdeari begiratu zion, eta bere burua askatu, urari eramaten utzi eta bertan hondoratzeko desioa piztu zitzaion. Hustasun ikaragarria islatzen zen uhin artean, eta hari erantzuten zion bere arimaren hutsuneak. Bai, jo zuen hondoa. Bere burua itzaltzea, bere bizitza ustela apurtu eta jainko isekarien oinetara jaurtitzea besterik ez zuen. Horixe zen desio zuen oka handia: Heriotza, gorroto zuen formaren suntsiketa. Irents zezatela arrainek Siddhartha zital hori, ero hori, gorputz eraitsi eta ustel hori, gainbehera etorritako arima bortxatua! Jan zezatela arrain eta krokodiloek, zatika zezatela deabruak!

Aurpegia desitxuraturik urari so gelditu zen. Bere aurpegiaren isla ikustean, tu egin zion. Abaildurik, besoa askatu zuen enborretik, eta biratu egin zen, behera jausteko prest, behin-betiko hondoratzeko prest. Begiak itxirik hondoratu zen, heriotzarantz.

Une horretan, ahots bat entzun zuen bere arimaren lekurik ezkutuenetatik, ahituriko bere existentziaren iraganetik. Hitz bat zen, silaba bakarrekoa, eta berak pentsatu gabe eta zezelka errepikatzen zuen, brahman otoitz guztien hasiera eta amaiera zen hitz zaharra, "Om" sakratua, *erabatekotasuna* edo *perfekzioa* adierazten zuena. Eta "Om" hitza Siddhartharen belarrira iritsi zen une berean, esnatu egin zen bat-batean lokartutako bere gogoa, eta egiten ari zenaren ergelkeria ikusi zuen garbi.

Larriki izutu zen Siddhartha. Hain zegoen, beraz, galduta, jakituria guztiak utzita, non heriotzaren bila ibili baitzen, non desio hura, haur desio hura bere baitan hazi ahal izan baitzen:

Gorputza itzaliz atsedena aurkitzea! Azken hilabeteetako oinaze guztiek, desengainu, etsipen guztiek lortu ez zutena, lortu zuen Om hitzak bere gogoan barneratzean: Bere burua bere miserian, bere hutsegitean ezagutzea.

Om! esaten zuen ahapeka: Om! Eta Brahmaren kontzientzia, bizitzaren izaera suntsiezinarena, ahaztua zeukan jainkotasuna berreskuratu zituen.

Baina une bat besterik ez zen izan, ideia iheskor bat. Kokondoaren oinean erori zen Siddhartha, nekeak jota. Om ahapeka errepikatuz, burua sustraletan pausatu zuen, eta lo sakonak hartu zuen.

Sakon egin zuen lo, ametsik gabe, aspaldi ezagutu ez bezalako loa. Hainbat orduren buruan esnatu zenean, hamar bat urte igaro zirela iruditu zitzaion, uraren hots apala entzun zuen, non ote zegoen eta nork ekarri zuen ez zekiela, begiak zabaldu eta harriduraz ikusi zituen bere gainean zuhaitzak eta zerua, eta non zegoen eta nola iritsi zen hara gogoratu zuen. Une luze bat behar izan zuen horretarako, eta iraganak lainoak estalia zirudien, urrun, beregandik at, axolagabe. Kontzientzia berreskuratu zuen une horretan, iragandako bizitza aspaldiko haragitze bat zela iruditu zitzaion, oraingo Niaren aurrekoa. Aurreko bizitza hori atzean utzi zuela besterik ez zekien, nazka eta miseriaz beterik bere bizitzarekin amaitu nahi izan zuela, han, ibai ertzean, kokondo baten azpian, ordea, kontzientzia berreskuratu zuela, Om hitz sakratua ahoan; lokartu egin zela gero, eta orain esnatu, eta gizaki berri gisa munduari so egiten ziola. Loa aurkitzen lagundu zion Om hitza errepikatu zuen ahots apalez, eta lozorro luze hura Om-esate luze eta sakona baino izan ez zela iruditu zitzaion, Om-pentsatzea, Om-era murgiltzea eta izenik gabeko, erabateko Om-arekin bat egitea. Zeinen lokaldi miragarria!

Inoiz ez zuen lokaldi batek hainbeste freskatu, hainbeste berritu, hainbeste gaztetu! Agian, benetan hil egin zen, hondoratu eta berriz ere jaio haragi berrian? Baina ez, bere burua ezagutzen zuen, bere eskua eta oinak, zegoen tokia ezagutzen zuen, bere baitako ni hori ezagutzen zuen, Siddhartha hori, apertatsua, arraroa, hala ere Siddhartha hori eraldatua zen, berritua, atsedean hartuta zegoen, esna, alai eta jakinguraz.

Siddhartha zutitu egin zen, eta gizon bat ikusi zuen bere parean, gizon arrotz bat, soineko horiz jantzitako lekaide buru-soila, meditaziorako jarreran. Ez ile ez bizar ez zeukan gizon hari egin zion so, eta luze begiratu gabe ezagutu zuen Govinda lekaide horretan, bere gaztaroko laguna, Govinda, Buda handientsuarengan babesa hartu zuena. Govinda ere zahartua zen, baina lehengo hazpegiak zituen oraindik, prestasuna, leialtasuna, bilatzea eta beldurra islatzen zituen hazpegiak. Eta Govindak bere begirada sentitu, begiak ireki eta so egin zionean, ohartu zen Siddhartha bere lagunak ez zuela ezagutzen. Govinda poztu egin zen esna aurkitzeaz. Denbora luzea eman zuen han, antza, bera esnatzeko zain, ezagutu ez arren.

—Lo egin dut —esan zuen Siddharthak—. Eta zu, nola iritsi zara hona?

—Lo egin duzu —erantzun zuen Govindak—. Eta ez da gomendagarria leku hauetan lo egitea, sarritan sugeak izaten dira, eta basoko animaliek bideak dituzte hemen. Ni, jauna, Gotama handientsuaren, Sakyamuniren jarraitzailea nauzu. Gutako batzuekin egin dut bide hau, zu etzanda eta lotan ikusi zaitut, lo egitea arriskutsua den toki honetan. Horregatik, zu iratzartzen saiatu naiz, jauna, eta zure loa oso sakona zela ohartzean, kideak joaten utzi ditut, zure alboan esertzeko. Eta orduan, neu ere, zure loa zaindu nahi nuena, lokartu egin naiz, antza. Gaizki

bete dut zerbitzua, logurak garaitu nau eta. Baina orain, esnatu zara. Utzidazu joaten, neure anaiekin batu nadin.

–Asko eskertzen dizut, samana, nire loa zaindu izana –esan zuen Siddharthak–. Handientsuaren jarraitzaileok oso atseginak zarete. Joan zaitetz lasai.

–Banoa, zure baimenarekin, jauna. Izan zaitetz ongi.

–Eskerrik asko, samana.

Govindak agurtzeko keinua egin eta agur esan zuen.

–Agur, Govinda –esan zuen Siddharthak.

Lekaidea gelditu egin zen.

–Barkatu, jauna. Nondik ezagutzen duzu nire izena?

Siddharthak irribarre egin zuen.

–Zure aitaren etxetik ezagutzen zaitut, Govinda, eta brahmanen eskolatik, eskaintzetatik, samanekin egin genuen bidaiatik, eta zuk Jetavana lorategian Handientsuarengan babes hartu zenuenetik.

–Siddhartha zara! –oihu egin zuen Govindak–. Orain ezagutzen zaitut, eta ez dut ulertzen nola ez naizen berehala konturatu. Ongi etorri, Siddhartha, poz handia hartzen dut zu berriz ikusita.

–Ni ere pozten naiz zu berriz ikusteaz. Nire loaren zaintzailea izan zara; berriz ere eskerrak ematen dizkizut, zaintzarik behar ez banuen ere. Nora zoaz, adiskide?

–Inora ere ez. Lekaideok ibili egiten gara, alde batetik bestera goaz beti, euri sasoa ez den bitartean; arauari jarraiki bizi gara, doktrina zabaltzen dugu, limosna jasotzen dugu, eta gure bidean jarraitu. Beti horrela. Baina zu, Siddhartha, zu nora zoaz?

Siddharthak erantzun zuen:

–Zuk egiten duzuna egiten dut nik ere. Ez noa inora. Bidean nago, besterik ez. Erromes nabil.

Govindak esan zuen:

–Erromes zabiltzala diozu, eta sinisten dizut. Baina barkatuko didazu, Siddhartha, ez duzu erromes itxurarik. Aberatsaren jantzia duzu, zapata dotoreak dituzu, eta ur lurrinduaren usaina duen zure ilea ez da erromes batena, ez samana batena.

–Ondo, adiskide, ondo behatu duzu, zure begi zuhurak ez du xehetasunik galdu. Baina ez dut samana naizenik esan. Erromes nabilela esan dizut. Eta horrela da: erromes nabil.

–Erromes zabiltza –esan zuen Govindak–. Baina inor gutxi dabil erromes horrela jantzita, horrelako zapatetan, horrelako ilearekin. Nik, urte luzeak erromes eman ditudan honek, ez dut inoiz horrelako erromesik ikusi.

–Sinisten dizut, Govinda. Baina orain bai, gaur ikusi duzu horrelako erromes bat, horrelako zapatetan, horrela jantzia. Gogoratu, laguna: iragankorra da itxuren mundua, iragankorrak, erabat iragankorrak dira gure jantziak eta ilea izateko era, baita ilea bera eta gorputza bera ere. Aberatsaren jantzia daramat, zuzen erreparatu diozu. Aberatsa izan naizelako daramat, eta jende mundutarra eta libertinoarena bezalako ilea, horietako bat izan naizelako.

–Eta orain, Siddhartha, zer zara orain?

–Ez dakit, zuk bezain gutxi dakit horri buruz. Bidean nago. Aberatsa izan naiz, eta ez naiz jada; eta bihar zer izango naizen, ez dakit.

–Aberastasunak galdu al dituzu?

–Galdu egin ditut, edo galdu egin naute. Galdu egin zaizkit. Bizkor dabil biraka itxuren gurpila, Govinda. Non da Siddhartha brahmana? Non da Siddhartha samana? Non da Siddhartha aberatsa? Bizkor aldatzen da iragankorra dena, Govinda, zuk ondo dakizu.

Govindak luzaroan egin zion so gaztetako lagunari, eta bere begietan zalantza sortu zen. Orduan, agurtu egin zuen, jaun agurgarri bat agurtzen den eran, eta bideari ekin zion.

Iribarretsu, begiradaz jarraitu zuen Siddharthak. Oraindik maite zuen gizon fidel hori, beldurti hori. Eta nola ez luke, une honetan, lo miragarri honen ostean, Om-az hain betea, nola ez luke inor eta ezer maitatuko! Hortxe zen lilura, lotan Om-ari esker bere baitan gauzatu zena: guztia maite zuen, ikusten zuen guztiarekiko maitasunez gainezka zen. Eta orain konturatzen zenez, hain egon zen gaixorik, ezen ezin baitzen ez ezer eta ez inor maitatu.

Iribarretsu, begiradaz jarraitu zuen Siddharthak urruntzen ari zen lekaidea. Loak indarberriturik baina goseak jota zegoen, bi egun ziren jan gabe, eta gosearen aurrean tinko irauteko gai zen garaia urruti zegoen oso. Kezkaturik, baina pozik, oroitu zuen iragan hura. Orduan Kamalaren aurrean nola harrotzen zen gogoratu zuen, hiru arte noble eta garaiezinetan aditutzat aurkezten zuela bere burua: Barau egin, itxaron, pentsatu. Horiek besterik ez baitziren bere jabetza, boterea eta indarra, heldulekua, gaztaroko urte neketsu eta zailtan ikasitako arte haiek. Eta orain ez zituen berarekin, hiruretatik bakar bat ere ez zen berea, ez barau egitea, ez itxarotea, ez pentsatzea. Doilor eta iragankorrenagatik trukatu zituen, zentzuen atseginagatik, ongizateagatik, aberastasunagatik! Ibilbide bitxia, benetan. Eta orain erabateko haur gizaki bihurtu zela iruditzen zitzaion.

Siddharthak bere egoera hausnartu zuen. Kostata egin zuen gogoeta, funtsean ez baitzuen gogorik, baina bere burua behartu zuen.

Zera pentsatu zuen: "Gauza iragankor guztiak erori direnean, berriz ere mukizu bat nintzenean bezala eguzkipean nabil, ez daukat ezer, ez dakit ezer, ez naiz ezertarako gai, ez dut ezer

ikasi. Zeinen miragarria den hau guztia! Orain, gazte ez naizela, ileak urdintzen hasi zaizkidala, indarrak gutxitzen, orain hasiko naiz berriz ere, hasieratik, umetatik!". Irribarre egin zuen berriz. Bai, bitxia zen bere patua! Gain behera zihoan, eta orain berriz ere hutsik eta biluzik eta ezjakin zebilen munduan. Baina ezin zuen hartaz penarik sentitu, ez, barre egin nahi zuen, barre bere buruari, barre mundu arraro eta ergel honi.

"Gainbehera zoaz!", esan zion bere buruari, eta barre egin zuen, eta hori esatean, ibaiari erreparatu zion, eta ibaia ere gainbehera zihoan, beti zihoan beherantz ibaia, alai eta kantari. Gustuko zuen hori, eta adeitasunez egin zion irribarre ibaiari. Ez al zuen ibai hartan bertan bere burua ito nahi izan, duela asko, duela ehun urte, ala ametsa besterik ez zen izan?

"Benetan ibilbide berezia egin du nire bizitzak, itzulinguru ugarirekin. Hautzarroan, jainko eta eskaintzei emana nintzen bizi. Gaztaroan, aszetismoari, pentsatzeari, eta meditatzeari emana, Brahmanen bila, betiereko Atmana goratzen nuen. Gizon gaztea nintzela, aszetekin bat egin nuen, basoan bizi nintzen, beroa eta hotza jasan nituen, gosea jasaten ikasi nuen, eta nire gorputzari itzaltzen irakatsi. Orduan Buda handiaren doktrinak argitu ninduen, munduaren batasunari buruzko jakintza nire baitan sentitzen nuen neure odola bailitzan. Baina Budarengandik eta jakituria handiarengandik urrundu beharra izan nuen. Alde egin nuen, eta Kamalarekin ikasi nituen maitasunaren plazerak, Kamaswamirekin merkataritza; dirua pilatu nuen, xahutu egin nuen, neure urdaila maitatzen ikasi nuen, eta neure zentzumenak limurtzen. Urte asko behar izan nuen gogoa galtzeko, pentsatzen ahazteko, batasuna ahazteko. Ez al dirudi apurka eta itzulinguru ugarirekin gizona haur bihurtu dela, pentsalaria izan zena haur gizaki? Hala ere, bidea ona izan da, eta hala ere, nire baitako txoria ez da hil.

"Baina, a ze bidea! Hainbeste ezjakintasun bizi behar izan dut, hainbeste ohitura gaizto, hainbeste erratze, nazka eta desengainu, berriz ere haur bihurtu eta berriz hasi ahal izateko. Baina aukera zuzena izan da, baietz dio bihotzak, irribarrez ditut begiak. Etsipena bizi behar izan dut, gainbehera, pentsamendu ergeleneraino, neure buruaz beste egin nahi izateraino, errukia bizi izateko, Om hitza berriz ere entzun ahal izateko, berriz ere benetan lo egin eta benetan esnatu ahal izateko. Ezjakin bihurtu behar izan dut, neure baitan Atmana berriz ere aurkitu ahal izateko. Bekatu egin behar izan dut, berriz ere bizi ahal izateko. Norantz eramango ote nau bideak? Eroa da bidea, itzulinguruka doa, biraka agian. Jarrai dezala nahi duen lekurantz, neuk ibili nahi dut".

Poz zoragarria nabaritu zuen bihotzean.

"Nondik –galdetzen zion bihotzari–, zergatik hartu duzu alaitasun hori? Lozorro luze, on eta hain atsegin horretatik? Ala Om hitza ahoskatzeagatik? Edo ihes egin bainuen, ihesa gauzatu eta berriz ere aske naizelako zerupean mutiko bat bezala? Zeinen ona den ihes egin izana, aske izatea! Zeinen garbia eta ederra den hemengo airea, zeinen ona arnasteko! Han, ihes egin nuen leku hartan, ukendu lurrina zen guztia, jaki espeziatua, ardoa, gehiegikeria, geldotasuna. Zeinen gorroto nuen aberatsen mundu hura, sabelkoi eta jokalariena! Zeinen gorroto nuen neure burua, mundu higuingarri horretan hain luze gelditzeagatik! Zenbateraino gorrotatu nuen neure burua, zenbat lapurtu nion, zenbat pozoitu nuen, zenbat zigortu, zahartu, gaiztotu! Ez, ez dut inoiz gehiago Siddhartha jakintsua zenik pentsatuko, lehen gustuko nuen bezala! Hala ere, orain ondo jokatu dut, gustuko dut, goraipa dezaket nire jokaera: Neure buruarenganako gorrotoa amaitu da, bizitza ergel eta aspergarri hura amaitu da! Zoriontzen zaitut, Siddhartha, ergelkeriatan

emandako hainbeste urteren ostean, bururatu zaizu zerbait, egin duzu zerbait, aditu duzu zure baitako txoriaren kanta, eta jarraitu egin diozu!”.

Horrela zoriondu zuen bere burua, harro sentitu zen, eta gosez orroka zebilen bere urdaila entzun zuen. Pena puska bat, miseria puska bat dastatu zuen azken garai eta egunotan, etsipeneraino, heriotzaraino, eta gero bota. Hori ona zen. Luzaroan geratu ahalko zen Kamaswamirekin dirua pilatzen, dirua xahutzen, sabela betetzen eta arima lehortzen, luzaroan bizi ahalko zen infernu leun eta bigun hartan, erabateko atsekabe eta etsipen unea iritsi ez balitzaio, muturreko une hori, ur emariaren gainean zabuka zegoenean, bere burua suntsitzeko prest. Etsipena, nazka sakona sentitu zuen, eta hala ere ez zen garaitua izan. Txoriak, iturri eta ahots hark bizirik zirauen bere baitan, hori zen bere poza, bere barrea, ile urdinduek inguraturiko aurpegia alaitzen ziona.

“Ona da –pentsatu zuen–, jakin beharreko guztia norberak probatzea. Plazer mundutarrek eta aberastasunak ez zutela onik ekartzen ikasi nuen umetan. Jakin banekien aspalditik, baina orain bizi izan dut. Eta orain badakit, ez bakarrik oroimenak hala diostalako, nire begiek ikusi dutelako baizik, nire bihotzak, nire sabelak. Zeinen ederra den jakitea!”.

Luzaz gelditu zen bere eraldaketaz gogoeta egiten, eta txoria entzun zuen alai kantari. Ez al zen hil txori hura bere baitan, ez al zuen haren heriotza pairatu? Ez, beste zerbait hil zen bere baitan, aspalditik hil nahi zuen zerbait. Ez al zen aszeta urte sutsu haietan hiltzen ahalegindu zen hori? Ez al zen bere Nia, bere Ni txiki, beldurri eta harro hori, hainbeste urtez borrokatu zuena, beti garaile suertatzen zena, behin-behineko heriotza bakoitzaren ostean berriz sortu, poza debekatu, eta beldurtzen zuena? Baso honetako ibai maitagarriaren ertzean

gaur azkenean heriotza aurkitu zuena, ez al zen hori? Ez al zen heriotza horregatik berriz haurra izatera itzuli, beldurrik gabe, konfiantzaz eta pozez gainezka?

Eta orain sumatu zuen brahman eta aszeta zenean Ni hori zergatik borrokatzen zuen alferrik. Gehiegizko jakintza zuen oztopo, bertso sakratu gehiegi, eskaintzak egiteko arau, hildura, eginahal gehiegi! Harrotasunez, argiena izan zen beti, azkarrena, beste guztiak baino urrats bat aurrerago, beti jakitun, beti gogo, beti apaiz edo jakintsu. Apaiztasun, harrotasun, espiritualtasun horretan ezkututzen zen bere Nia, hor finkatu eta hazi egiten zen, berak barau eta penitentziaren bitartez itzaltzen zuela uste zuen bitartean. Orain ulertzen zuen ahots sekretuak egia esan zuela, inongo irakaslek inoiz ezingo zuela salbatu. Horregatik izan zuen munduratu beharra, plazer eta botere artean, emakume eta diru artean galtzeko beharra; merkatari bihurtu behar izan zuen, dado jokalaria, zurrutari eta diruzale, bere baitako apaiza eta samana hil arte. Horregatik jasan behar izan zituen urte lazgarri haiek, bizitza aspergarri eta galdu baten hustasuna, nazka, zentzugabekeria, bukaeraraino, erabateko etsipeneraino, Siddhartha mundutarra, Siddhartha diruzalea ere hil arte. Hil egin zen, eta Siddhartha berri bat esnatu zen lo hartatik. Hau ere zahartu egingo zen, honek ere hil beharko zuen, iragankorra zen Siddhartha, forma oro iragankorra den bezala. Gaur sasoi betean zegoen, mutiko bat bezain gazte, Siddhartha berri bat, pozez gainezka.

Idea horiek zerabiltzan buruan, irribarretsu entzuten zuen bere urdaila, esker onez aditu zuen erle baten burrunba. Pozez begiratzen zion ibaiaren emariari. Inoiz ez zuen hain gustuko izan ura, inoiz ez zuen joairaren ahots eta jarraitasuna hainbeste-ko indarrez aditu. Ibaiak esateko gauza berezi bat zuela iruditu zitzaion, oraindik ezagutzen ez zuen zerbait, bere zain zegoen

Siddhartha

zerbait. Ibai horretan bere burua ito nahi izan zuen Siddharthak, bertan ito zen gaur Siddhartha zaharra, nekatua, etsitua. Siddhartha berriak, ordea, maitasun sakona sentitu zuen ur joaira horregatik, eta ez zuela berehalakoan utziko erabaki zuen.

TXALUPARIA

Ibai honen alboan gelditu nahi dut, pentsatu zuen Siddharthak, haur gizakiengana joateko zeharkatu nuen ibai bera da, txalupari atsegin batek gidatu ninduen aspaldi hartan, harengana joan nahi dut, bizitza berri bateranzko bidea hasi bainuen haren etxolatik, orain zahartua eta hila. Has dadila orain ere handik neure bidea, neure bizitza berria!

Maitasunez begiratzen zion ur joairari, haren berde gardena eta hark egindako marrazki miragarridun kristalezko uhinei. Sakonetik igotzen ziren perla argiak ikusi zituen, burbuila isilak azalean igeri, zeru urdinaren ispilu. Milaka begitatiek begiratzen zion ibaiak, berdea, zuria, kristala, zeru urdina. Zeinen maite zuen ur hori, zer nolako lilura sortzen zion, eta zenbat zeukan hari eskertzeko! Bihotzaren barrenetik esnatu berri zen ahotsa aditu zuen, eta honela zioen: Maita ezazu ur hori! Gera zaitetz harekin! Ikas ezazu harengandik! Eta bai, ibaiarengandik ikasi nahi zuen, arretaz entzun nahi zuen. Ur joaira eta haren sekretuak ulertzen dituenak, pentsatzen zuen Siddharthak, beste gauza asko ulertuko ditu, sekretu ugari, misterio guztiak.

Baina gaur, ibaiaren sekretuetatik bakar bat ezagutu zezakeen, bere arimaz jabetu zena. Zera ikusi zuen: aurrera eta aurrera zihoan ura beti, baina beti zegoen bertan, ur bera izan arren, berria zen uneoro! Nork uler dezake hori! Berak ez, ez zuen ulertzen, susmo bat baino ez zuen, oroitzapen urruna, jainkozko ahotsak.

Siddhartha zutitu egin zen, gosearen orroa urdailean jasan-gaitza zitzaion. Goseak harturik aurrera egin zuen ibai ertzeko bidean, joairaren aurka, ibaiaren jarioa eta bere sabeleko gose orroak entzuten.

Ibaia zeharkatzen zuen txalupara heldu zenean, irteteko prest aurkitu zituen txalupa nahiz txaluparia, aspaldian samana gazte bat beste aldera eramane zuen berbera, zahartua hura ere.

–Beste aldera eramango al nauzu? –galdetu zion.

Txaluparia hain gizon dotorea bakarrik eta oinez ikusteaz harritu egin zen, txalupan hartu eta ibai ertza utzi zuten.

–Bizitza ederra hautatu duzu –esan zuen gonbidatuak–. Ederra izan behar du ur hauen ertzean bizi eta gainean ibiltzeak.

Irribarrez erantzun zion arraunlariak:

–Bai, ederra da, jauna, zuk diozun bezala. Baina ez al da ederra bizitza oro, lanbide oro?

–Baliteke. Baina nik zurea gutiziatzen dut.

–Jauna, laster nekatuko zinateke. Hau ez da dotore jantzitako jendearentzat.

Siddharthak barre egin zuen.

–Gaur bigarrenkoz begiratu naute neure janzkeragatik, mesfidantzaz begiratu ere. Zuk, txalupari, ez al zenituzke jantzi hauek oparitzat hartuko? Niri traba egiten didate. Jakin ezazu ez daukadala zuri ordaintzeko dirurik.

–Txantxetan ari zara, jauna –esan zuen txalupariak, jostari.

–Ez naiz txantxetan ari, adiskide. Begira: Aspaldi batean igaro nuen ibaia txalupan zure eskuzabaltasunari esker. Eraman nazazu gaur ere, jantzi hauen truke.

–Eta zuk, jauna, jantzirik gabe jarraituko duzu bidaiari?

–Izan ere, bidaiari ez jarraitzea nahiko nuke. Gehien desio dudana, zuk niri mantal zahar bat ematea eta laguntzaile gisa

zurean onartzea da, edo hobe, ikasle gisa, oraindik txalupa gidatzen ikasi behar baitut.

Luzaroan egon zen txaluparia arrotzari so, zerbaiten bila balego bezala.

—Orain ezagutzen zaitut —esan zuen azkenean—. Aurreko batean nire etxolan lo egin zenuen, orain dela hogeit hamar urte beharbada, eta nik eraman zintudan ibaiaren beste aldera, eta adiskide onak bezala agurtu genuen elkar. Ez al zinen samana? Zure izenaz ez naiz oroitzen.

—Siddhartha da nire izena, eta samana nintzen azkenekoz ikusi ninduzunean.

—Ongi etorri, Siddhartha. Nire izena Vasudeva da. Gaur ere nire gonbidatua izatea espero dut, nire etxolan lo egitea eta nondik zatozen eta arropa dotore horiek zergatik gogaitzen zaituzten kontatzea.

Ibaiaren erdira iritsi ziren, eta Vasudevak indarrez arraun egin behar izan zuen joairaren aurka. Lasai egiten zuen bere lana, begirada brankan tinko, arraun egiten zuen beso zailduz. Siddhartha hari so zen, eta samana garaiko azken eguna izan zen egun hartan ere, bere bihotzean gizon harenganako maitasuna erne zela gogoratu zuen. Esker onez onartu zuen Vasudevaren gonbitea. Ibai ertzera iritsi zirenean, txalupa zutoinetan lotzen lagundu zion; gero txalupariak etxolan sartzerako gonbidatu zuen eta ura eta ogia eskaini zizkion. Siddharthak gogoz jan zuen, baita txalupariak eskainitako mangoak ere.

Heltzear zela ilunabarra, ibai ertzeko enbor batean eseri ziren biak, eta Siddharthak bere jatorri eta bizitzaren berri eman zion txalupariari, gaur, etsipenak harturik, begien aurrean ikusi zuen bezala. Gaueko ordu txikiak arte luzatu zen kontakizuna.

Vasudevak arretaz entzun zuen. Dena jaso eta barneratzen zuen, jatorria, haurtzaroa, ikasketa, bilaketa guztia, poza eta

miseria. Txalupariaren dohain ugarien artean pertsona gutxik dakien bezala entzuten jakitea zegoen. Vasudevak, hitzik esan gabe, esandako guztia barneratzen zuela nabaritu zuen Siddharthak, lasai, irekita, hitz bakar bat ere galdu gabe itxaroten, artegatasunik gabe, kritika eta goraipamenik gabe, entzun besterik ez. Horrelako entzule baten aurrean aitortu ahal izateak zorionez bete zuen Siddhartha, bere bizitza, bere bilaketa, bere sufrimendua haren bihotzari eskaintzeak ematen duen zorionez.

Kontakizuna amaitzean, ordea, ibai ertzeko zuhaitzaz eta bere akidura sakonaz hitz egitean, Om sakratuaz, eta lokaldia-
ren ostean ibaiarenganako sentitu zuen maitasun izugarriaz, txalupariak arreta bikoiztu zuen, erabat eskainia, begiak itxita.

Siddhartha mututu egin zen, eta isiltrasun luze baten ostean Vasudeva hizketan hasi zen:

–Nik uste nuen bezala da. Ibaiak hitz egin dizu. Zure laguna ere bada, zuri ere hitz egiten dizu. Hori ona da, oso ona. Geldi zaitetz nirekin, Siddhartha adiskidea. Nik banuen emazte bat, bere ohea nirearen aldamenean dago. Aspaldi hil zen, eta ordutik bakarrik bizi naiz. Bizi zaitetz nirekin, badago biontzat nahikoa leku eta janari.

–Eskertzen dizut –esan zuen Siddharthak–. Eskertu eta onartu egiten dut. Eta hain ondo entzun izana ere eskertzen dizut. Gutxi dira entzuten dakitenak. Eta ez dut zuk bezain ondo egiten duen inor aurkitu. Hori ere ikasiko dut zugandik.

–Ikasiko duzu –esan zuen Vasudevak–, baina ez nigan-
dik. Ibaia da entzuten irakatsi zidana, eta harengandik ikasiko duzu zuk ere. Ibaiak dena daki, dena ikas daiteke harengandik. Begira, jada ikasi duzu urarengandik beste hori ere: ona dela beherantz joatea, hondoratzea, sakontasuna bilatzea. Siddhartha aberats eta dotorea arraunlari laguntzaile bihurtu da, Siddhartha

brahman jakintsua txalupari: hori ere ibaiak esana duzu. Bestea ere ikasiko duzu harengandik.

Eta Siddharthak esan zuen, une luze baten ostean:

–Zein beste, Vasudeva?

Vasudeva zutitu egin zen.

–Berandutu egin zaigu –esan zuen–, joan gaitezen lotara. Bestea zer den ezin dizut nik esan, adiskide. Ikasiko duzu, agian badakizu jada. Begira, ni ez naiz jakintsua, ez dakit hitz egiten, ezta pentsatzen ere. Entzuten eta errukitsua izaten besterik ez dakit, besterik ez dut ikasi. Esaten eta irakasten jakingo banu, agian jakintsua nintzateke, horrela, ordea, txaluparia besterik ez naiz, eta nire egitekoa jendea ibaiaren alde batetik bestera eramatea da. Asko eraman ditut, milaka, eta guztientzat nire ibaia oztopo besterik ez da izan beraien ibilbidean. Dirua eta negozioengatik bidaiatzen dute, ezkontza eta erromerietara joaten dira, ibaia aurkitzen dute, eta txaluparia bertan, oztopo hori azkar batean gainditzeko. Baina milaren artean zenbaitentzat, oso gutxirentzat, lau edo bostentzat, ibaiak oztopo izateari utzi dio, bere ahotsa entzun dute, aditu dute, eta ibaia sakratu bilakatu zaie, niri bilakatu zaidan bezala. Eta orain, goazen atsedean hartzera, Siddhartha.

Siddhartha txalupariarekin geratu zen, eta txalupa gidatzen ikasi zuen, eta txalupan lanik ez bazegoen, arroz soroan laguntzen zion Vasudevarekin, egurra biltzen zuen, palmondoaren fruituak batu. Arraun bat egiten ikasi zuen, eta txalupa konpontzen, eta otarrak adasten. Ikasitako guztiaz pozten zen, eta egunak eta hilabeteak bizkor zihoazen. Baina Vasudevarekin erakusten ziona baino gehiago irakasten zion ibaiak. Etengabe ikasten zuen harengandik. Batez ere entzuten irakatsi zion, bihotz lasaiaz aditzen, arima esperoan eta zabalik, pasiorik gabe, desirarik gabe, epai eta iritzirik gabe.

Gustuko zuen Vasudevaren ondoan bizitzea, eta batzuetan, gutxitan, zenbait hitz trukatzan zituzten, gutxi baina ondo pentsatuak. Vasudeva hitz gutxikoa zen, gutxitan lortzen zuen Siddharthak hura hizketan hastea.

—Zuk ere —galdetu zion behin—, zuk ere ikasi al duzu ibaiarengandik sekretua: denborarik ez dela?

Vasudevaren aurpegia irribarre batek bete zuen.

—Bai, Siddhartha —erantzun zuen—. Hau al da zuk esan nahi duzuna: ibaia leku orotan dela aldi berean, iturburu eta ahoan, ur jauzi eta ibian, ur lasterretan, itsasoan, mendian, leku guztietan, eta harentzat oraina besterik ez dela eta ezezagun zaiola iraganaren zein etorkizunaren itzala?

—Hori da —esan zuen Siddharthak—. Eta hori ikasitakoan, nire bizitza ikusi nuen, eta hura ere ibaia zen, eta Siddhartha umea, Siddhartha gizona, Siddhartha zaharra itzalek baino ez zituztela bereizten. Eta Siddhartharen lehenagoko jaiotzak ez ziren iragana, eta ez bere heriotza ezta Brahmarengana itzultzea ere etorkizuna. Ezer ez da izan, ezta izango; dena da, denak du izaera eta oraina.

Siddharthak liluraturik ziharduen hizketan, argia ikusteak zoriontasun sakona eskaini zion. Baina ez al zen denbora sufri-mendu zen oro, ez al zen denbora beldur eta tortura, ez al zen munduan neketsu eta etsai zen guztia gainditu eta urruntzen, denbora gainditzean, berau ezeztatzean? Pozik hitz egin zuen, baina Vasudevak, irribarreitsu, baiezko keinua egin zion isilik, Siddhartharen sorbalda gaineratik pasa zuen eskua, eta bere lanera itzuli zen.

Beste behin, euri sasoiari, ibaia hazi eta bere orro boteretsua sentitzen zenean, Siddharthak honela esan zuen:

—Ez al da egia, adiskide, ibaiak ahots ugari dituela? Ez al du erregearen eta gerlariaren ahotsa, zezen eta gau txoriarena,

erditzear denarena, hasperen egiten duenarena, eta beste hamaika ahots ere?

—Hala da —esan zuen Vasudevak—. Sorkari guztien ahotsak dira haren ahotsean.

—Eta badakizu —esan zuen Siddharthak— zein hitz ahoskatzzen duen, bere hamaika ahotsak batera entzutea lortzen baduzu?

Vasudevaren aurpegiak irribarre egin zuen pozik. Siddhartharengana makurtu eta belarrira esan zion Om hitz sakratua. Eta horixe bera zen Siddharthak ere entzun zuena.

Eta bere irribarreak txalupariaren irribarrearen gero eta antz handiagoa hartu zuen, ia harena bezain argia, ia harena bezain zoriotsua, distira bera igortzen zuen bere mila zimur txikietan, haurrarenak bezala, agurearenak bezala. Bidaiari askok, txalupariak ikustean, anaiatzat hartzen zituen. Sarritan, ibai-ertzeko enborrean esertzen ziren gauzez, uraren zurrumurrua entzuten zuten isilean, beraientzat ura ez zen ur, bizitzaren ahotsa baizik, izaten denaren ahotsa, beti izango denaren ahotsa. Eta batzuetan, ibaia entzutean biek gauza bera erabiltzen zuten buruan, herenegungo elkarrizketaren bat, beraiek eramandako bidaiariren baten aurpegiara eta patua, heriotza, haurtzaroa, eta ibaiarengandik zerbait ona entzuten zutenean, elkarri begiratzen zioten, biek pentsamendu bera buruan, zoriotsu galdera berari erantzun berbera jasotzean.

Bidaiari batzuek sumatzen zuten txalupa eta txalupariak bazutela zerbait berezia. Batzuetan, bidaiariren batek txalupari bietako baten aurpegiari begiratu eta bere bizitzari buruz hizketan hasten zen, bere tristurak, bere bekatuak aitortzen zituen eta kontsolamendua eta aholkua eskatzen zuen. Batzuetan, beraiekin gaua igarotzeko baimena eskatzen zuten, ibaiaren ahotsa entzun ahal izateko. Jakin-minak jota ere iristen ziren batzuk, leku horretan bi jakintsu, azti edo dohatsu bizi zirela

kontatu baitzieten. Galdetu egiten zuten jakin-nahiek, baina ez zuten erantzunik jasotzen, eta ez zuten ez aztirik ez jakintsurik aurkitzen, bi agure atsegin baino ez, mutu ziruditenak, bitxiak eta ergelduak. Eta barre egiten zuten jakin-nahiek, eta funtsik gabeko zurrumurruak hedatzen zituen jende xehearen sinesberatasuna izaten zuten hizpide.

Urteak aurrera zihoazen, eta inork ez zituen zenbatzen. Behin, lekaide talde bat iritsi zen, Gotamaren jarraitzaileak, budarenak, eta ibaiaren bestaldera eramateko eskatu zuten. Txalupariek haien ahotik jakin zuten maisu gorenarengana itzultzen ari zirela presaka, handientsua gaixo zela, eta handik gutxira hilko zela, azken giza heriotza, askapena aurkitzeko. Handik denbora gutxira, beste lekaide talde bat etorri zen, eta beste bat, eta lekaideek nahiz bestelako bidaiari gehienek Gotama eta haren heriotza hurbila besterik ez zuten aipatzen. Guda kanpaina edo errege baten koroatzea bailitzan, edonondik, leku guztietatik zetorren jende jarioa, inurriak bezala, samaldaka, magiak erakarrita bezala, beti aurrera, buda handia heriotzaren zain zegoen tokirantz, miraria gertatu eta garai oso bateko dohatsuenak aintza lortuko zuen tokirantz.

Egun haietan, Siddharthak askotan pentsatzen zuen hilhurren zegoen jakintsu harengan, maisu handi harengan, herriak gidatu eta milaka lagun esnarazi zuen harengan, aspaldi batean berak ere entzuna zuen ahots, berak ere ikusia zuen aurpegi sakratu harengan. Adeitsuki gogoratzen zuen, perfekzioaren bidea ikus zezakeen, eta irribarre batez oroitzen zituen aspaldi, gazte zelarik, handientsuari zuzendu zizkion hitzak. Orain, harro eta lotsagabeak iruditzen zitzaizkion, irribarrez oroitzen zen haietaz. Ez zen Gotamarengandik bereizita sentitzen, haren doktrina onartu ahal ez izan arren. Ez, benetan aurkitu nahi zuenak, eta horregatik bila zebilenak ezin zuen doktrinarik onartu. Aurkitu

duenak, aldiz, edozein doktrina onar dezake, edozein bide, edozein helburu, ezerk ez du bereizten betierekotasuna bizi duten milaka haiengandik, jainkotasuna arnasten duten haiengandik.

Hilzorian zegoen budarengana hainbeste erromes zihoan egun haietako batean, erromes zetorren Kamala ere, kortesanen artean ederrena izan zen hura. Aspaldi zuen utzita lehenagoko bizitza, lorategia Gotamaren lekaideei oparitu zien, bere doktrinan hartua zuen babes, eta erromesen lagun eta ongilea zen. Gotama hil-hurren zela jakitean bideari ekin zion, bere seme Siddhartha haurraren aldamenean, oinez zihoan xumeki jantzita. Semetxoarekin zebilen ibai-ertzean, eta haurra laster nekatu zen, itzuli egin nahi zuen, atsedean hartu eta jateko gogoia adierazi zion negarrez.

Kamalak sarritan gelditu behar izan zuen, txikia ohiturik zegoen bere nahia betearaztera, eta Kamalak errieta egin eta janaria eta kontsolamendua eskaini behar zizkion. Umeak ez zuen ulertzen amarekin erromesaldi penagarri eta triste horri zergatik ekin behar izan zion, leku ezezagun baterantz, gizon ezezagun batengana, hiltzear zen santu batengana. Hil zedila gizon hura, zer axola zitzaion mutikoari?

Erromesak ez zeuden Vasudevaren txalupatik urrun, Siddhartha txikiak ama berriz ere atsedean hartzera behartu zue-nean. Kamala bera ere nekatuta zegoen, eta haurrak banana bati hozka egin bitartean, lurrean eseri zen, begiak itxi eta atsedean hartu zuen une batez. Bat-batean, ordea, Kamalak oinazeko oihua bota zuen, mutikoak beldurturik begiratu zion, amaren aurpegia izuak zurbildurik ikusi zuen, eta soinekoaren azpitik Kamalari hozka egin berri zion suge beltz txiki bat irteten.

Korrika hasi ziren biak bidean aurrera, jendartera iristeko, eta txalupa ingurura heldu ziren. Bertan erori zen Kamala, aurrera egin ezinik. Umeak bere ama besarkatu eta musukatu

zuen garrasika, eta biek batera egin zuten oihu laguntza eske, harik eta haien ahotsak txaluparen ondoan zegoen Vasudevaren belarriraino iritsi arte. Bizkor hurbildu zitzairen, hartu zuen emakumea besoetan, eta txalupara eramanean zuen, mutikoa aldamenean korrika zuela, eta laster heldu ziren etxolara. Siddhartha sukaldean zen, sua pizten. Begiak altxatu zituenean, mutikoa ikusi zuen lehenengo, zerbait oroitarazten, ahaztutako zerbait gogora ekartzen zion. Jarraian, Kamala ikusi eta berehala ezagutu zuen, konorterik gabe txalupariaren besoetan egon arren, eta orduan jakin zuen bere semearena zela deigarri zitzaion aurpegi hori, eta bihotzak salto egin zion bularrean.

Kamalaren zauria garbitu zuten, baina gaiztotuta zegoen dagoeneko, eta haren sabela puztuta. Belar-ura eman zioten edateko. Kamala bere onera etorri zen, Siddhartharen ohean zetzan, etxolan, eta bere aldamenean, makurturik, Siddhartha zegoen, behinola hainbeste maitatu zuena. Ametsa iruditzen zitzaion, eta irribarrez egin zion so lagunaren aurpegiari, apurka jabetu zen bere egoeraz, akordatu zen hozkadaz, haurra deitu zuen beldurrez.

—Ez kezkatu, hemen da —esan zion Siddharthak.

Kamalak begietara begiratu zion. Motel hasi zen hizketan, pozoia eraginez mingaina lodituta.

—Zahartu egin zara, laztana —esan zuen—, urdindu egin zaizu ilea. Baina behinola jantzirik gabe eta oinak hautsez estalita lorategira etorri zitzaidan samana gaztea dirudizu oraindik. Kamaswami eta biok utzi gintuzunean baino askoz antz handiagoa duzu orain harekin. Batez ere begietan, Siddhartha. Bai, ni ere zahartu naiz, zahartu... ezagutu al nauzu?

Siddharthak irribarre egin zuen.

—Berehala, Kamala maitea.

Kamalak semea laztandu eta esan zuen:

—Eta bera? Zure semea da.

Kamalak sena galdu zuen berriro. Mutikoa negarrez hasi zen, Siddharthak altzoan hartu eta negar egin zezan utzi zion, ilea laztandu zion, eta haurraren aurpegiari so egitean umetan ikasi zuen brahman otoitz bat gogoratu zuen. Ahots kantari apalez iraganetik, haurtzarotik zetozkion hitzak ahoskatzen hasi zen. Eta bere kantuari eraginez lasaitu zen haurra, negar zotinen bat noizean behin, loak hartu arte. Siddharthak Vasudevaren ohean etzan zuen. Vasudeva sutondoan zegoen, arroza prestatzen. Siddharthak begiratu eta Vasudevak irribarre leun batez erantzun zion.

—Hil egingo da —esan zuen Siddharthak ahopean.

Vasudevak baietz esan zion buruaz, haren aurpegi atsegina sukaldeko suak argitzen zuen.

Kamala berriz etorri zen bere senera. Minak uzkuratzen zion begitartea. Siddhartharen begiek oinazea irakurtzen zuten haren ahoan, haren masail zurbilduetan. Isilik irakurtzen zuen, adi, zain, haren oinazean murgildurik. Kamalak sumatu zuen, eta bere begirada bilatu.

Siddharthari begira esan zuen:

—Orain ikusten dut zure begiak ere aldatu egin direla. Erabat aldatu dira. Nola jakingo dut orain Siddhartha zarela? Zu zara, eta ez zara zu.

Siddharthak ez zuen deus esan, isilik begiratu zion begietara.

—Lortu al duzu? —galdetu zion Kamalak—. Aurkitu al duzu bakea?

Siddharthak irribarre egin zuen, eta bere eskua haren eskuaren gainean pausatu.

—Ikusten dut —esan zuen Kamalak—, ikus dezaket. Nik ere aurkituko dut bakea.

—Aurkitu duzu —esan zuen Siddharthak ahopean.

Kamalak tinko mantentzen zuen begirada Siddhartharen begietan. Akatsgabe baten aurpegia ikustera zihoala Gotamarengana erromes, pentsatu zuen, haren bakea arnastera, eta Gotama beharrean Siddhartha aurkitu zuen. Ona zen hori, hura ikustea bezain ona. Hori esan nahi zion Siddharthari, baina mingainak ez zion jada erantzuten. Isilik begiratu zion, eta Siddharthak Kamalaren begietan bizitza itzaltzen ikusi zuen. Azken mingarrak begiak bete zizkion, azkenekoz uzkurtu ziren gorputz adarrak, eta betazalak itxi zizkion Siddharthak.

Luze egon zen, zendutako haren aurpegiari so. Luze begiratzen zion haren aho zahar, aho nekatuari, ezpain meheei, eta behin, bere bizitzaren udaberrian, aho hura piku ireki berri batekin parekatu zuela gogoratu zuen. Luze egon zen, luze irakurri zituen nekearen zimurrak aurpegi zurbilean, irudi horretaz bete zen, eta bere burua ikusi zuen orduan, horrela etzanda, hura bezain zurbil eta itzalia; aldi berean, bi aurpegiak, berea eta Kamalarena ikusi zituen gazte, ezpainak gorri, begiak sutan, eta orainaz eta aldiberekotasunaz, betikotasun sentipenaz bete zen. Une hartan, bizitzaren izaera suntsiezina, une bakoitzaren betikotasuna sakonean sentitu zituen, inoiz baino sakonago.

Altxatu zenean, Vasudevak arroza egina zuen. Baina Siddharthak ez zuen jan. Ohatzea prestatu zuten ukuiluan, ahuntza zegoen tokian, eta Vasudeva lotara joan zen. Siddhartha, ordea, kanpora joan zen, eta gau osoa eman zuen han, etxolaren aurrean, ibaiari entzunez, iraganaz bustita, bere bizitzako alde guztiez ukitu eta inguraturik. Noizbehinka etxolako atera hurbiltzen zen umea lo zegoen ikustera.

Goizaldean, eguzkiak argitu aurretik, Vasudeva ukuilutik irten eta lagunarengana hurbildu zen.

—Ez duzu lorik egin —esan zuen.

–Ez, Vasudeva. Hemen egon naiz, ibaia entzuten. Gauza asko esan dit, eta guztiz bete nau pentsamendu sendagarriaz, batasunaren pentsamenduaz.

–Sufritu duzu, Siddhartha, baina tristurarik ez dela zure bihotzera iritsi ikusten dut.

–Ez, adiskide. Nola egongo naiz triste? Aberats eta zoriontsu izan nintzen, orain are aberatsago eta zoriontsuagoa naiz. Nire semea oparitu didate.

–Ongi etorria izan dadila zure semea. Baina orain, Siddhartha, ekin diezaiogun lanari, egiteko asko dugu eta. Nire emaztea hil zen ohe berean hil da Kamala. Nire emaztearentzat sua piztu nuen muino berean, beraz, egingo dugu berarentzat ere sua.

Haurrak lo jarraitzen zuen bitartean, egur meta altxatu zuten.

Herabe eta negar muxinka egon zen mutikoa amaren hiletan, herabe eta goibel entzun zuen Siddhartha, hark seme gisa agurtu eta bere ondora, Vasudevaren etxolara ongi etorria eman zionean. Zurbil eman zituen egunak hildakoaren muinoan, ez zuen jaten, begiak ixten zituen, bihotza ixten zuen, setaz oldartzen zen bere patruaren aurka.

Siddharthak, begirunez, bere horretan uzten zuen, semearen dolua ohoratuz. Siddharthak ulertzen zuen semeak ez zuela ezagutzen, ezin zuela aita bezala maitatu. Apurka ohartu zen hamaika urteko mutila umetxo mainatua zela, esne bitsetan hazia, aberatsen ohituretan hezia; jaki finak, ohe biguna, zerbitzariei aginduak. Eta Siddharthak ulertu zuen semea ohitura haiengatik batetik eta saminagatik bestetik ezingo zela berehala eta esker onez inguru arrotz eta txiro batean nahikotu. Ez zuen ezertara behartu, lan ugari egiten zituen harentzat, eta beti gorde zion anoarik onena. Pixkanaka irabaziko zuela uste zuen, egonarri atseginez.

Umea iritsi zenean, Siddharthak aberats eta zoriontsu zela uste izan zuen. Baina, denbora aurrera zihoan, eta arrotz eta goibel jarraitzen zuen mutikoak, bihotz harroa erakusten zuen, ez zuen lan egin nahi, ez zaharrak begirunez tratatu, baina bai Vasudevaren fruitu-arboletatik lapurtu. Orduan hasi zen Siddhartha ulertzen, bere semearekin batera ez zitzaizkiola zoriontasuna eta bakea etorri, tristura eta kezka baizik.

Baina maite zuen, eta nahiago zituen maitasunaren nahigabe eta kezka, semerik gabeko zoriontasuna eta alaitasuna baino. Siddhartha gaztea etxolan zenetik, lana bien artean banatzen zuten zaharrek. Vasudevak txalupari lana egiten zuen bakarrik berriz, eta Siddharthak etxeko eta baratzeko lanak egiten zituen, semearengandik gertu egon ahal izateko.

Luzaroan, hilabete luzetan zehar itxaron zuen Siddharthak, semeak uler zezan, bere maitasuna onar zezan, eta agian erantzun ziezaion. Hilabete luzez itxaron zuen Vasudevak, begira, isilik, zain. Egun batean, Siddhartha gazteak aita berriz ere harro eta aldarte txarrean oinaztatu eta arroz ontzi biak hautsi zizkiola, Vasudevak bere lagunari deitu zion iluntzean, elkarrekin hitz egiteko.

—Barkaidazu —esan zuen—, bihotzez hitz egiten dizut. Su-fritzen duzula ikusten dut, kezkatzen zarela ikusten dut. Zure semeak, adiskide, kezkatzen zaitu, eta ni ere kezkatzen nau. Bestelako bizimodu batera, bestelako habia batera ohituta dago txori gaztea. Aberastasunetik, hiritik, ez du zuk bezala nazka eta gogaitasunagatik ihes egin, bere borondatearen kontra utzi behar izan du atzean hori guztia. Ibaiari galdegin diot, adiskide, sarritan galdegin diot. Ibaiak, ordea, barre egiten du, barre egiten digu, niri eta zuri, irri egiten dio gure ergeltasunari. Urak urarengana joan nahi du, gaztetasunak gaztetasunarengana, hau ez da zure semea loratzeko toki egokia. Galde iezaiozu zuk ere ibaiari, jarraitu bere aholkua!

Kezkaturik begiratzen zion Siddharthak aurpegi atseginari, haren zimur kontaezinek alaitasun zahar bat gordetzen zuten.

—Baina, urrun al naiteke berarengandik? —galdetu zuen ahots apalez, lotsaturik—. Utzidazu denbora, adiskide! Begira, bere bihotza irabazteko borrokatzen dut nik, maitasunez eta

egonarri atseginez lortu nahi dut. Berari ere hitz egin diezaion ibaiak, berak ere badu bokazioa.

Vasudevaren irribarrea amultsuagoa zen.

–Bai, berak ere badu bokazioa, berak ere betiereko bizitza izango du. Baina ba al dakigu guk, zuk eta nik, zein den bere bokazioa, zein ibiliko duen bidea, zer duen egiteko eta zer sufritzeko? Ez da txikia izango bere sufrimendua, harro eta gogorra baitu bihotza, horrelakoek asko sufritu behar dute, askotan erratu, bidegabekeria eta bekatu asko zamatuta behar dute. Esadazu adiskide: ez al duzu zure semea hezten? Ez al duzu behartzen? Ez al duzu jotzen? Ez al duzu zigortzen?

–Ez, Vasudeva, horrelakorik ez dut egiten.

–Banekien. Ez duzu behartzen, ez duzu jotzen, ez diozu agintzen, badakizu-eta biguna gogorra baino indartsuagoa dela, ura haitza baino ahaltsuagoa, maitasuna indarkeria baino kementsuagoa. Oso ondo, goraiatzen zaitut. Baina ez al zaude oker, ez duzula behartzen, ez duzula zigortzen uste duzunean? Ez al duzu lotzen, zure maitasunaren lokarri? Ez al duzu eguneroko lotsarazten, eta bere ekintzak zailtzen, zure onberatasun eta egonarriz? Ez al duzu bera, mutil harro eta mainatua etxola batean, bananaz elikatzen diren eta arroza jakirik fina zaien bi zaharrekin bizitzera behartzen, berarenak izango ez diren pentsamenduak darabiltzaten, bihotz zahar eta isila duten, motelago dabilzan zaharrekin? Horrek guztiak ez al du behartzen, ez al du zigortzen?

Siddharthak lurrera begiratu zuen, atsekabeturik. Ahots apalez galdetu zuen:

–Zein da zure aholkua?

Vasudevak esan zuen:

–Eraman ezazu hirira, bere amaren etxera, oraindik bertan izango dira zerbitzariak, emaezu haiei. Eta ez bada zerbitzaririk

geratu, eraman iezaiozu irakasle bati, ez irakaspenagatik, beste mutil batzuekin egon ahal izateko, eta neskekin, berea duen mundu horretan. Ez al duzu inoiz horrelakorik pentsatu?

–Nire bihotzean irakurtzen duzu –esan zuen Siddharthak, triste–. Sarritan pentsatu dut. Baina nola eraman dezaket mundu horretara, bihotza bare ez duen hori? Ez al da lasaikerian galduko, plazer eta boterean, ez al ditu aitaren akats guztiak errepikatuko, ez al da betiko Sansaran hondoratuko?

Txalupariaren irribarrea argitu egin zen; Siddhartharen besoa ukitu zuen leun, eta esan zuen:

–Galdegin ibaiari, adiskide! Entzun bere barrea! Benetan uste al duzu zuk ergelkeria horiek egin dituzula zure semeak saihestu ahal izateko? Ba al duzu zure semea Sansararen kontra babesteko ahalmenik? Nola egingo zenuke? Doktrinaz, otoitzez, ohartarazpenez? Adiskide, ahaztu egin al duzu istorio hura, Siddhartha izeneko brahman seme baten istorio irakasgarria, behin toki honetan bertan kontatu zenidan hura? Nork babestu zuen Siddhartha samana Sansararengandik, bekatutik, bekaizkeriatik, ergelkeriatik? Haren aitaren errukiak babestu al zuen, haren irakasleen ohartarazpenek, haren jakintzak, haren bilaketak? Zein aitak, zein irakaslek babestu ahal izan zuen bizitza bere kabuz bizitzetik, bere burua bizitzaz zikintzetik, errua bere gain hartzetik, edabe mingotsa berak edatetik, bidea berak aurkitzetik? Uste al duzu, adiskide, inork bere bidea saihestu dezakeenik? Zure semetxoak agian, zuk maite duzulako, berak oinazea eta mina eta etsipena jasatea saihestu nahi duzulako? Baina hamar aldiz bere orde z hilko bazina ere, ezingo zenioke bere patuaren zama apurtxo bat ere arindu.

Inoiz ez zuen Vasudevak hainbeste hitz erabili. Adeitasunez eskertu zion Siddharthak, kezkatuak joan zen etxolara, lokartu ezinik egon zen luze. Vasudevak ez zion lehenagotik ez zekienik

esan, hausnartu ez zuenik. Baina egitera eraman ezin zezakeen jakintza zen, jakintza baino indartsuagoa mutilarenganako bere maitasuna baitzen, indartsuagoak baitziren samurtasuna eta semea galtzeko beldurra. Inoiz eman al zuen bere bihotza horrela beste ezerengatik, inoiz maitatu al zuen hainbeste beste inor, hain itsu, oinazez, alferrik, eta hala ere zoriontsu?

Siddharthak ezin zion adiskidearen aholkuari jarraitu, ezin zuen semea eman. Mutikoari agintzen utzi zion, bera mesprezatzen utzi zion. Isildu eta itxaron egiten zuen, egunero ekiten zion atsegintasunaren borroka mutuari, egonarriaren gerra isilari. Vasudevak ere isildu eta itxaron egiten zuen, atsegin, jakitun, bihozbera. Egonarriaren maisu ziren biak.

Mutikoaren aurpegierak Kamalarena oroitarazi zion batean, Kamalak aspaldi, gaztetan esandako hitzak ekarri behar izan zituen gogora.

—Ez dakizu maitatzen —esan zion, eta arrazoia eman zion berak, eta bere burua izar batekin parekatu zuen, haur gizakiak, ordea, erortzen diren hostoekin, eta hala ere erantzuki bat sumatu zuen Siddharthak esaldi hartan. Egia zen, ezin izan zion inoiz bere burua beste gizaki bati eman, bere burua ahaztu, beste batenganako maitasunagatik ergelkeriak egin; ez zuen inoiz hori egiten jakin, eta hau zen, hala iruditzen zitzaion orduan, haur gizakiengandik bereizten zuena. Baina orain, semea ondoan zuenetik, orain bera ere, Siddhartha, haur gizaki bihurtu zen guztiz, gizaki batengatik sufritzen zuen, gizaki bat maitatu, maitasunean hondoratu zen, maitasun batengatik ergeldu. Orain, Siddharthak ere senti zezakeen, bere bizitzan lehenengoz, berandu bazen ere, pasio hura, pasiorik indartsu eta bereziena; hargatik sufritzen zuen, asko, eta hala ere asea, berritua, aberatsagoa zen orain.

Argi zuen maitasun hura, semearenganako maitasun itsu hura benetako pasioa zela, oso gizatiarra, Sansara, iturri uherra, ur iluna. Hala ere, baliotsu zitzaiola sentitzen zuen, beharrezkoa zuela, bere izatetik zetorrela. Plazer hura ere ordaindu, min haiek ere dastatu, ergelkeria horiek ere egin behar ziren.

Semeak, bitartean, ergelkeriak egiten uzten zion, aha-legintzen, eta egunero umiliatzen zuen bere apeten aurrean. Aita horrek ez zuen laket zitzaion ezer, beldurtuko zuen ezer. Gizon ona zen aita hori, gizon ona, onbera, lasaia, errukitsua, dohatsua agian, baina haiek ez ziren mutikoa irabazteko moduko ezaugarriak. Gogaitu egiten zuen etxola xume hartara lotzen zuen aita hark, aspergarria zitzaion. Bere oieskeria bakoitza irribarre batez erantzutea zen zaharraren trikimailu gorrotagarriena, irain bakoitza keinu atsegin batez, gaiztakeria bakoitza ontasunez erantzutea. Mutikoak nahiago zukeen mehatxuak eta jipoiak jasotzea.

Eta iritsi zen Siddhartha gaztearen sentimenduak lehertu ziren eguna, eta sentimendu hauek aitaren aurka jo zuten zuzenean. Aitak egurra batzeko agindua emana zion. Baina mutikoa ez zen etxolatik irteten, bertan jarraitzen zuen burugogor eta haserre, ostikoz jo zuen lurra, ukabilak estutu zituen, eta haserrealdian bere gorroto eta mesprezu guztia aitaren aurka jaurti zituen.

—Joan zu egur bila —egin zion oihu asalaturik—, ez naiz zure zerbitzaria. Badakit ez nauzula jipoitzen, ez baitzara ausartzen; badakit zure erruki eta egonarriz etengabe zigortu eta txikitu nahi nauzula. Zu bezalakoa izatea nahi duzu, errukitsua, otzana, jakintsua. Baina entzun, nahiago dut bidelapur eta hiltzailea izan eta infernura joan, zu bezalakoa izan baino! Gorroto zaitut, ez zara nire aita, hamar aldiz nire amaren maitale izan bazinen ere!

Haserre eta nahigabeak gainezka egin zioten, hamaika hitz bortitz eta gaizto jaurti zizkion aitari. Jarraian, mutikoa korrika aldendu zen, eta ez zen ilundu arte itzuli.

Hurrengo goizean, desagertua zen. Desagertua zen txalupariak ordainsari gisa jasotzen zituzten kobre eta zilarrezko txanponak gordetzeko erabiltzen zuten bi koloretako zumezko saski txikia ere. Desagertua zen txalupa ere, Siddharthak ibaiaren beste ertzean ikusi zuen. Mutikoak ihes egin zuen.

–Jarraitu egin behar diot –esan zuen Siddharthak, aurreko eguneko irainak zirela-eta oraindik dardarka–. Ume bat ezin da bakarrik joan basora. Hil egingo da. Baltsa bat egin behar dugu, Vasudeva, ibaia zeharkatzeko.

–Baltsa egingo dugu –esan zuen Vasudevak–, mutikoak eraman duen txalupa berreskuratzeko. Baina bera, joaten utzi beharko zenuke, adiskide, ez da ume bat, badaki bere burua zaintzen. Hirirako bidea bilatzen du, eta arrazoia du, ez ahaztu hori. Zuk egin beharko zenukeena egiten ari da. Bere buruaz arduratzen da, bere bideari ekiten dio. Sufritzen ari zarela ikusten dut, Siddhartha, baina barre egiteko moduko mina da, eta zuk ere barre egingo duzu laster.

Siddharthak ez zion erantzun. Aizkora zuen eskuartean, banbuzko baltsa egiteko asmoz, eta Vasudevak lagundu zion kanaberak belarrezko sokekin lotzen. Ondoren, ibai-ertza utzi zuten. Joairak ibaian behera eraman zituen. Beste ertzean arrastaka eraman zuten baltsa ibaian gora.

–Zertarako ekarri duzu aizkora? –galdu zuen Siddharthak.

Vasudevak esan zuen:

–Baliteke txaluparen arrauna galdu izana.

Baina Siddharthak bazekien lagunak zer pentsatzen zuen. Mutikoak arrauna puskatu edo jaurtiko zuela uste zuen, men-

dekatzeko eta bere atzetik joan zitezten saihesteko. Eta, egiaz, txalupan ez zegoen arraunik. Vasudevak txaluparen zorua erakutsi eta lagunari so egin zion irribarrez, zera esan nahiko balu bezala: "Ez al duzu ikusten semeak zer esan nahi dizun? Ez al duzu ikusten ez duela atzetik joaterik nahi?". Hitzez, ordea, ez zuen adierazi. Arraun berria egiteari ekin zion. Siddharthak, berriz, agur esan zion, iheslariaren atzetik joateko. Vasudevak ez zion eragotzi.

Siddhartha, basoan luze ibili ondoren, bere bilaketaren zentzugabekeriaz ohartu zen. Mutikoa jada oso urrun egongo zela pentsatu zuen, hirira iritsiko zela, edo, oraindik bidean bazen, eseslearen aurrean ezkutatu egingo zela. Hausnarrean jarraitzean, benetan ez zela bere semeaz kezkatzen konturatu zen; bazekien ez zitzaiola ezer gertatuko, ez zela hilko, eta basoan ez zuela inolako arriskuren mehatxurik jasango. Hala ere, etengabe egiten zuen korrika, ez semea salbatzeko, hura beste behin ikusteko desira indartsuak bultzatuta baizik. Eta hiriraino iritsi zen.

Hiritik hurbil zegoen kale zabalera heldu zenean, gelditu egin zen behin Kamalarena izan zen lorategi ederraren sarreran, lehenengoz ikusi zuen tokian, haren esku-ohean eserita. Iragana esnatu zitzaion ariman, berriz ere ikusten zuen bere burua han, gazte, bizardun samana biluzia, ilea hautsez betea. Luzaroan egon zen Siddhartha ataritik lorategiari so, jantzi horidun lekaideak ikusi zituen zuhaitz artean ibiltzen.

Luzaroan egon zen, hausnarketan, irudiak ikusten, bere bizitzaren kontakizuna entzuten. Luzaroan egon zen lekaideei so, eta haien ordeztu Siddhartha gaztea ikusi zuen, eta Kamala gaztea ere ikusi zuen zuhaitz garai artean ibiltzen. Argi ikusi zuen bere burua, Kamalak nola gonbidatu zuen, lehendabiziko musua nola eman zion, harro eta mesprezuz bere brahmantasuna

nola utzi zuen atzean, harro eta hantukeriaz bizitza mundutarren bila. Kamaswami ikusi zuen, eta zerbitzariak, jaiak, dado jokalaria, musikariak, Kamalaren txoria ikusi zuen kaiolan, eta hori guztia berriz bizi zuen, Sansara arnastu zuen, zahartu eta nekatu egin zen berriz, nazka sentitu zuen berriz eta bere burua itzaltzeko gogoia, eta berriz ere aurkitu zuen salbazioa Om sakratuan.

Luzaroan lorategiko atarian egon ondoren, toki horretaraino eramane zuen grina ergela zela ulertu zuen, ezin ziola semeari lagundu, ez zitzaioala semeari lotu behar. Iheslariarenganako maitasun sakona sentitzen zuen bihotzean, zauria bailitzan, eta zauri hori ez zitzaioala bera mintzeko eman sentitu zuen, zauri horrek loratu egin behar zuen, distiratu.

Zauria oraindik ez loratzeak, oraindik distirarik ez izateak nahigabetu zuen Siddhartha. Semearen atzetik honaino erakarri zuen helmuga desiratuaren ordeztu, hutsunea baino ez zuen ikusten. Triste eseri zen, bere bihotzean zerbait hiltzen sumatu zuen, hutsunea sentitu zuen, alaitasunik ez, helbururik ez. Han zegoen, bere baitan bildurik, zain. Horixe ikasi zuen ibaierengandik: itxaroten, egonarria izaten, entzuten. Han zegoen, entzuten, bideko hautsetan, bihotz nekatu eta tristeari arretaz, ahotsen baten zain. Han geratu zen hainbat orduz, entzuten, eta ez zuen jada irudirik ikusten, hustasunean hondoratu zen, hondoratzen uzten zion bere buruari, biderik antzeman ezinik. Eta zauriaren mina nabaritzen zuenean, Om hitza ahoskatzen zuen isilpean, Om hitzaz betetzen zen. Lorategiko lekaideek ikusi zuten, eta ordu luzeen ostean, bere ile urdinduetan hautsa pilatuta, haietako bat hurbildu eta bi pisang fruitu utzi zituen bere aurrean. Agureak ez zuen ikusi.

Sorbaldak ukitu zion eskuak iratzarri zuen sorgortze horretatik. Berehala ezagutu zuen ukitu leun eta lotsati hura, eta

bere onera etorri zen. Zutitu eta Vasudeva agurtu zuen, bere atzetik etorri zena. Eta Vasudevaren aurpegi atsegina ikus-tean, irribarrez betetako zimur txikiak, begi alaiak, berak ere irribarre egin zuen. Orduan ikusi zituen pisang fruituak bere aurrean, bat eman zion txalupariari, eta bestea jan zuen berak. Isilik itzuli zen Vasudevarekin basorantz, txalupara, etxera. Ez zuten gertatutakoa aipatu, ez semearen izena, ez haren ihesa, ez zauria. Etxolan, ohean etzan zen Siddhartha. Gutxira, Vasu-deva hurbildu zitzaion, ontzi bat koko esne eskaintzera. Lotan aurkitu zuen jada.

Luzaroan erre zuen zauriak. Siddharthak seme edo alaba bat alboan zuen bidaiari ugari eraman behar izan zuen ibaiaren alde batetik bestera, ezinezkoa zitzaion haiei bekaitzik gabe begiratzea, zera pentsatu gabe: "Hainbeste dira, milaka, zoriontasun gozoenaren jabe, zergatik ni ez? Gaiztoek ere, bandiduek, lapurrek seme-alabak dituzte, maite dituzte, eta maitatuak dira, ni naiz hori ez daukan bakarra". Hain zen sinplea orain, adimena erabili gabe pentsatzen zuen, hain zen haur-gizakien antzekoa.

Orain, beste begirada bat eskaintzen zien gizakiei, ez hain adimentsua, ez hain harroa, beroagoa, arretatsuagoa, gertukoagoa. Bidaiari arruntak eramaten zituenean, haur gizakiak, merkatariak, gerlariak, emakumeak, ez zitzaizkion lehen bezain arrotzak iruditzen: ulertu egiten zituen, haiekin parteka zezakeen bizitza, arrazoimen eta jakintza gabea, instintu eta desioek gidatua. Orain, haien pareko sentitzen zen. Perfekziotik hurbil egon eta azken zauriaren zama izan arren, orain anaia zituen haur gizakiak; haien hantukeriak, desioak eta zentzugabekeriak ez ziren jada irrigarri, ulergarri zitzaizkion, atsegin eta baita agurgarri ere. Semearenganako amaren maitasun itsua, aita handiusteari seme bakarrak ematen dion harrotasun ergela, emakume gazte eta buruarinaren bitxiakiko grina itsua, gizonen begirada bereganatu nahia, desio haiek guztiak, desio eta grina sinple eta ergel haiek izugarri indartsu

eta biziak ziren, nagusitu egiten ziren Siddhartharen baitan, ez ziren jada umekeriak; desio haiengatik bizi ziren gizakiak, haiengatik egiten zituzten ahalegin kontaezinak, bidaiak, gerarak, haiengatik sufritzen eta jasaten zuten, eta berak horregatik maita zitzakeen, haien ekintza, haien desio bakoitzean zegoen bizitza ikusten zuen, suntsiezina, Brahma. Maitagarriak, miresgarriak ziren gizakiak beraien fideltasun itsu, beraien indar eta tinkotasunean. Ez zitzairen ezer falta, gauza bakarragatik gainditzen zituen pentsalariak, jakitunak, gauzatxo bakar batengatik: kontzientziagatik, bizitzaren batasunaren ideia kontzienteagatik. Eta batzuetan, Siddharthak zalantzan jartzen zuen ideia horrek hainbesteko balorerik zuenentz, edo pentsalarien umekeria ote zen horrela pentsatzea, haur-gizaki pentsalarien umekeria. Beste guztiari begira, gizaki mundutarrak jakintsuen parekoak ziren, eta sarritan gailendu ere egiten ziren, batzuetan animaliak ere, beraien sena tinkoaren bitartez gizakien aurrean gailen daitezkeen bezala.

Pixkanaka ontzen zen Siddhartharengan jakinduria zer ote zen ulertzeko gaitasuna, zein zen bere bilaketa luzearen azken helmuga. Arimaren prestasun bat baino ez zen, gaitasun bat, arte sekretu bat, batasunaren ideia une oro erabiltzeko aukera ematen ziona, batasun hori bizitzaren baitan sentitu eta arnasteko ahalmena. Lore hori pixkanaka irekitzen zen Siddhartharengan, eta hori bera igortzen zion Vasudeva zaharraren haur aurpegiak: Harmonia, munduaren betiereko perfekzioaz jabetu izana, irribarrea, batasuna.

Zauriak, ordea, erretzen jarraitzen zuen. Irrika eta saminez akordatzen zen Siddhartha semeaz, bihotzean gorderik zirauten bere maitasun eta nahitasunak, bere burua uzten zuen minak ahitzen, maitasunaren ergelkeria guztiak egiten zituen. Garra ezin zen bere kabuz itzali.

Eta egun batez, zauriak urraturik, ibaiaren bestaldera joan zen Siddhartha, eta desioak jazarrita utzi zuen txalupa, hirira joateko eta semea bilatzeko asmoz. Leun zihoan ibaia, isilik, urtaro lehorra baitzen, baina bitxia zen haren ahotsa: barrez ari zen! Barrez, argi eta garbi. Barrez ari zen ibaia, argi eta garbi egiten zion barre txalupari zaharrari. Siddhartha gelditu egin zen. Uretarantz makurtu zen, hobeto entzun ahal izateko, eta bere aurpegia ikusi zuen ur isilean islaturik, eta aurpegi hark zerbait gogorazten zion, ahaztutako zerbait, eta berehala ohartu zen beste baten aurpegiaren antza zuela, behinola ezagutzen eta maitatzen zuena, beldurreko ere izan zitzaiona. Bere aitaren aurpegiaren antza zuen, brahmanarena. Eta gogoratu zuen aspaldi, gaztetan, bere aita nola behartu zuen aszetengana alde egiten uztera, nola esan zion agur, nola joan zen, eta nola ez zen inoiz itzuli. Ez al zuen bere aitak ere beragatik sufrimendu bera jasan behar izan, berak orain semeagatik jasaten zuena? Bere aita, ez al zen hil, bakarrik, semea berriz ikusi gabe? Berak ere ez al zuen patu bera izan beharko? Ez al zen antzezpena, egoera bitxi eta ergela, errepikapen hori, zirkulu saihestezin bera ibili behar hori?

Barrez ari zen ibaia. Bai, horrela zen, amaieraraino sufritu eta konpondu ez zen guztia itzuli egiten zen, pena berberak sufritzen ziren betiere. Siddhartha txalupara sartu zen eta etxolara itzuli zen, bere aitaz oroitzen zen, bere semeaz, iseka egin zion ibaiaz, bere buruarekin haserre, itxaropena galtzear zen, barreari ekitear, ibaiarekin batera, bere buruaz eta mundu guztiaz. Bai, oraindik ez zen zauria loratu, bihotzak oraindik patuaren kontra egiten zuen, oraindik ez zuen sufrimendutik alaitasun eta garaipenera igarotzerik. Baina itxaropena ere bazuen, eta etxolara iristean, Vasudevaren aurrean bere burua

azaltzeko desio eutsiezina sentitu zuen, hari dena erakusteko, hari, entzutearen maisuari, dena esateko.

Vasudeva etxolan zen otar bat adasten. Ez zuen jada txalupa gidatzen, bere begiak ahultzen hasiak baitziren, eta haiekin batera, beso eta eskuak. Aldatzen ez zena, hala ere, haren aurpegiaren poztasun eta onberatasun alaia zen.

Agurearen ondoan eseri zen Siddhartha, astiro hasi zen hizketan. Inoiz esan ez zituenak kontatzen zizkion, aspaldi egindako hirirako bidea, zauri mingarria, gainontzeko gurasoak zoriontsu ikusteak sortzen zion bekaitza, halako desioen ergelkeriari buruz zekiena eta haien kontrako bere borroka alferra. Dena kontatu zion, dena esan ahal zuen, lotsagarriena ere, dena esan, dena azaldu, dena kontatu zezakeen. Bere zauria erakutsi zion, bere azken ihesa kontatu zion, nola joan zen ibaiaren bestaldera, ihesi zihoan umea bezala, hirira joateko prest, eta nola egin zion iseka ibaiak.

Hizketan ari zen bitartean, tarte luze horretan, Vasudevak aurpegi barez entzun bitartean, sakonago sentitzen zuen Siddharthak Vasudevaren arreta, inoiz baino sakonago, bere oinazeak, bere beldurak harengana igarotzen sentitzen zituen, eta bere itxaropen ezkutua nola itzultzen zitzaion harengandik. Entzule horri zauria erakustea ibaian bainatzea bezalakoa zen, zauria freskatu eta joairarekin bat egin arte. Oraindik hizketan ari zela, aitortzen, konfesatzen, zera sentitzen zuen Siddharthak gero eta argiago: Ez zen jada Vasudeva, ez zen jada gizakia alboan entzule zuena, entzule horrek mugitu ere egin gabe xurgatu egiten zituen bere aitorenak zuhaitzak euria xurgatzen duen bezala, mugitzen ez zen hori ibaia bera zen, jainkoa bera, betikotasuna bera zen. Eta Siddhartha, bere buruaz eta zauriaz aritzeari uztearekin batera, Vasudevaren izaeraren aldaketa ulertzen hasi zen, eta sentitu eta barneratu ahala, ez zen hain

harrigarria; gero eta argiago ikusten zuen guztiaren ordena eta naturaltasuna, Vasudeva aspalditik, ia betidanik, horrelakoa izan zela, bera zela horretaz ohartu ez zena, eta bera ere haren pareko izatera iristear zela. Herriak jainkoei begiratzen dien bezala, horrela begiratzen zion berak Vasudevarekin orain, eta egoera horrek ezin zuela luzaz jarraitu iruditzen zitzaion; bere bihotza Vasudevarekin agur esaten hasi zen. Bitartean, hizketan jarraitzen zuen.

Bukatu zuenean, Vasudevak bereganantz zuzendu zuen haren begirada atsegina, pixka bat ahuldurik, eta hitz egin gabe, maitasuna eta alaitasuna igortzen zizkion, ulermena eta jakintza. Siddhartharen eskua hartu zuen, ibai-ertzeke eserlekurara eraman zuen, eta elkarrekin eseri ziren. Vasudevak irribarre egin zion ibaiari.

—Barrez entzun duzu —esan zuen—. Baina ez duzu dena entzun. Adi egon gaitezen, eta gehiago entzungo duzu.

Entzun zuten. Ibaiaren ahots anitzen kantutik leuna zetorkien. Siddharthak urari egin zion so, eta joirana irudiak agertu zitzaizkion: Bere aita, bakarrik, semeagatik penatua; Siddhartha bera, bakarrik, bera ere seme urrunarenganako desioaren lokarritz lotua, eta bakarrik hura ere, mutikoa, desira gazteen bide suharra korrituz, bakoitza bere helburuaren atzetik, bakoitza bere helburuaren mende, sufrituz hirurak. Tristura zeraman ibaiaren ahotsak, irrikaz kantari, irrikaz zihoan joira helbururantz, auheneka.

—Entzuten al duzu? —galdetzen zuen Vasudevaren begirada isilak. Baiezko keinua egin zion Siddharthak.

—Entzun hobeto! —xuxurlatu zuen Vasudevak.

Siddhartha hobeto entzuten ahalegindu zen. Aitaren irudia, bere irudia, semearen irudia bateratu egiten ziren, eta Kamalaren irudia ere agertu eta desagitzen zen, eta Govindarena, eta

beste hainbatena, guztiak bat egiten zuten, joaira bihurtuz, guztiak helbururantz zihoazen, desioz, grinaz, oinazez, eta ibaia-
ren ahotsa irrikaz betea zen, oinaze mingarriz, grina asegaitzez. Helmugarantz zihoan ibaia. Siddharthak ibai horri so egin zion, berak sortua, bereek eta inoiz ikusi zituen gizaki guztiak. Olatu eta ur guztiak duten helmugarantz, helmuga anitzetarantz, presaka, sufritutuz, itsasorantz. Helburu guztiak erdiesten ziren, eta beti zegoen beste bat, lurrundu egiten zen ura, zerura igo, euri bihurtu, zerutik erortzen zen, iturri bihurtu, baserreka, ibai eta berriz isurtzen zen hurrengo helmugarantz. Baina ibaia-
ren ahotsaren irrika aldatu egin zen. Hots egin zuen, triste oraindik, bila, baina beste ahots batzuk gehitu zitzaizkion, alaitasun eta sufrimenduaren ahotsak, ahots on eta gaiztoak, barre eta negar egiten zutenak. Ehunka ahots, milaka.

Siddharthak entzuten zuen. Entzun baino ez zuen egiten, entzutean guztiz murgildurik, guztiz hutsik, dena xurgatuz. Orain bazekien guztiz ikasi zuela entzuten. Askotan entzun zituen ibaiko ahots haiek guztiak, baina gaur ahots ezberdina zuten. Jada ezin zituen ahotsak bereizi, ez alaiak negartietatik, ez haurrenak gizonenetatik, denak ziren bat, desioaren negarra eta dakienaren barrea, haserrearen orroa eta hiltorian zirenen auhena, dena zen bat, elkarrekiko adastua, milaka aldiz korapilatua. Eta hori guztia, ahots guztiak, helburu guztiak, irrika guztiak, oinaze eta plazer guztiak, on eta txar guztia, guztia batera zen mundua. Guztia batera zen ibaia, gertaeren joaira, bizitzaren musika. Eta Siddharthak ibaia-
ren mila ahotseko kantua adi entzuten bazuen, oinazerik eta barrerik entzuten ez bazuen, bere arima ahotsen bati lotu eta bere Nia bertan murgiltzen ez bazen, ahots guztiak batera entzuten bazituen, guztiaren batasuna aditzen bazuen, mila ahotseko kantu handia hitz bakarrekoa zen: Om zen, perfekzioa.

–Entzuten al duzu? –galdetu zuen berriz Vasudevaren begiradak.

Argia zen haren irribarrea; distira zerien haren aurpegiko zimur zaharkituei, Om hitza ibaiaren ahots guztien gainean kulunkan datzanean bezala. Distira zerion haren irribarreari, lagunari so egitean, eta orain distira zerion Siddhartharen aurpegiari ere, irribarre berberaz. Loratzen ari zen zauria, argitzen bere oinazea, bere Nia batasunera isuri zen.

Une hartan utzi zion Siddharthak patuaren aurka borrokatzeari, amaitu zen sufrikarioa. Aurka egingo zion borondaterik gabe, perfekzio ororen ezagule, jakintzaren alaitasuna loratzen zen bere aurpegian, gertaeren, bizitzaren joairarekin bat, gainontzekoen samin eta zorionarekin bat, jariatzera emana, batasunarekin bat.

Vasudeva ibai-ertzeko eserlekitik altxatu zenean, Siddhartharen begietara begiratu eta jakintzaren eta alaitasunaren argia ikusi zuenean, leunki ukitu zion sorbalda eskuaz, maitasunez eta artoski, berea zuen modu horretan, eta zera esan zion:

–Une honen zain egon naiz, adiskide. Orain, iritsi dela, utzidazu joaten. Luze egon naiz une honen zain, luzaroan izan naiz Vasudeva txaluparia. Orain, nahikoa da. Ondo izan, etxola, ondo izan, ibai, ondo izan, Siddhartha!

Siddharthak burua makurtu zuen agurtzen ari zenaren aurrean.

–Banekien –esan zuen ahopean–. Basora joango al zara?

–Basora joango naiz, batasunera –esan zuen Vasudevak distiratsu.

Distira igorritz aldendu zen; Siddharthak begiradaz jarraitu zion. Poztasun sakon batez, benetasun sakon batez jarraitu zion begiradaz, so egin zion bakea zerion ibilera hari, haren buruaren distirari, haren irudi argitsuari.

Kamala kortesanak Gotamaren jarraitzaileei eman zien lorategian, atsedean hartzen ari zen Govinda, beste hainbat lekaiderekin batera. Askok jakintsutzat zuten txalupari zahar baten berri izan zuen, eta handik egun bateko bidaia zela hura bizi zen tokira. Bere bideari ekiteko ordua iritsi zenean, txaluparanzko norabidea aukeratu zuen, txalupari hura ezagutu nahi baitzuen. Berak bizitza araei jarraiki eman bazuen ere, eta lekaide gazteek bere adin eta apaltasunagatik miresten bazuten ere, bere bihotzean ez zen jakin-nahi eta bilaketaren garra itzali.

Iritsi zen ibaira, agureari beste aldera eramateko eskatu zion, eta txalupatik irtetea esan zuen:

—On handia egin diguzu guri, lekaide eta erromesoi, gutariko asko eramanez baituzu beste aldera. Ez al zara zu ere, txalupari, bide zuzena bilatzen dutenetariko bat?

Siddhartharen begi zaharkituek irribarre egin zuten erantzutean:

—Zu ere bila dabiltzaneren artean al zaude, ohoretsua, zure adinean, eta Gotamaren jarraitzaileen jantzia soinean?

—Zaharra banaiz ere —esan zuen Govindak—, ez diot bilatzeari utzi. Ez diot inoiz utziko, nire patua dela dirudi. Eta zuk ere bilatu duzula iruditzen zait. Esango al zenidake hitz bat, agurgarri horrek?

Siddharthak esan zion:

–Zer esan niezaioke nik ohoretsu horri? Gehiegi bilatzen duzula, agian? Gehiegi bilatuz aurkitu gabe geratzen zarela?

–Nola liteke hori? –galdetu zuen Govindak.

–Norbait bila ari denean –esan zuen Siddharthak–, baliteke bere begiak bila ari dena baino ez ikustea, ezer ez aurkitzea, ezeri bere baitan sartzen ez uztea, bila ari den hori besterik ez baitu gogoan, helburu bat baitu, helburuaren mendekoa baita. Bila aritzeak helburu bat izatea esan nahi du. Aurkitzeak, berriz, aske izatea esan nahi du, zabalik, helbururik gabe. Zu, ohoretsu hori, zinez baliteke bila ari den bat izatea, zure helburuari segika ez baitituzu agerikoak diren zenbait gauza ikusten.

–Oraindik ez dut guztiz ulertzen –eskatu zuen Govindak–, zer esan nahi duzu?

Eta Siddharthak erantzun zuen:

–Duela asko, ohoretsu hori, duela urte asko, hemen izan zinen behin, ibai honetan bertan, eta ibai-ertzean lagun bat aurkitu zenuen lo, eta aldamenean eseri zinen, haren loa zaintzera. Baina ezagutu ez, Govinda, ez zenuen lo zegoena ezagutu.

Harriturik, lilulaturik bezala, lekaideak txalupariaren begiei begiratu zien.

–Zu al zara, Siddhartha? –galdetu zuen lotsati–. Oraingoan ere ez zintuzket ezagutuko! Bihotzez agurtzen zaitut, Siddhartha, bihotzez pozten naiz zu berriz ikusteaz. Asko aldatu zara, adiskide. Eta orain, beraz, txaluparia zara?

Siddharthak adeitasunez egin zuen irribarre.

–Txaluparia, bai. Zenbaitek, Govinda, bere burua erabat aldatzeko, soineko anitz janzteko beharra dute, eta horietako bat naiz ni, maitea. Izan zaitetz ongi etorria, Govinda, eta gera zaitetz gaur gauean nire etxolan.

Govindak etxolan igaro zuen gaua, Vasudevarena izan zen ohean egin zuen lo. Galdera ugari egin zizkion Govindak gaz-

tetako lagunari, eta Siddharthak berak bizitakoen berri eman behar izan zion.

Biharamunean eguneroko bideari ekiteko ordua iritsi zenean, zalantzakor galdetu zuen Govindak:

–Nire bideari heldu aurretik, Siddhartha, utzidazu beste galdera bat egiten. Ba al duzu doktrinarik? Ba al duzu jarraitzen duzun sinesmenik edo jakintzarik, bizitzen eta zuzen jokatzen laguntzen dizunik?

Siddharthak esan zion:

–Badakizu, adiskide, gaztetan, basoko aszeteekin bizi ginenean jada, irakaspen eta irakasleetaz ez nuela uste onik eta haiengandik aldentzen hasi nintzela. Ez dut iritziz aldatu. Hala ere, irakasle asko izan dut ordutik. Kortesana eder bat izan nuen denbora luzez irakasle, baita merkatari aberats bat eta dadjokalari batzuk ere. Behin, Budaren jarraitzaile ibiltari bat ere izan nuen irakasle, nire ondoan eseri zen, nire erromesaldian basoan lokartu nintzela. Harengandik ere ikasi nuen, eta hari ere eskertzen diot, bihotzez eskertzen diot. Hala ere, ibai honengandik ikasi dut gehien, eta aurreko txalupariarengandik, Vasudevarengandik. Gizon xumea zen oso, Vasudeva, ez zen pentsalaria, baina beharrezkoa dena Gotamak bezain ondo zekien, perfektua zen, dohatsua.

Govindak esan zuen:

–Oraindik txantxetan aritzea gustuko duzula iruditzen zait. Sinesten dizut, eta jakin badakit ez diozula irakasle bati jarraitu. Baina zeure kabuz ez al duzu zerbait aurkitu, doktrina ez bada ere, bizitzen lagunduko dizuten ideia eta ezagutza zehatz batzuk? Haiei buruz zerbait esan nahi bazenit, poztuko zenidake bihotza.

Siddharthak esan zuen:

–Ideiak izan ditut, bai, ezagutza ere bai, noizbehinka. Inoiz, ordubetez edo egun batez besterik ez, sentitu dut jakintza nire baitan, bihotzean bizitza sentitzen dugun bezala. Asko ziren ideiak, zaila litzateke adierazten. Begira, Govinda, honako hau da aurkitu dudan ideietako bat: Jakinduria ezin zaio elkarri eman. Jakintsu batek eman nahi duen jakinduriak inozokeria dirudi beti.

–Txantxetan ari al zara? –galdetu zuen Govindak.

–Ez nabil txantxetan. Aurkitu dudana esaten ari naiz. Jakintza eman daiteke, jakinduria, aldiz, ez. Aurkitu daiteke, bizi daiteke, eutsi egiten gaitu, mirariak egiten ditu, baina ezin da inolaz ere azaldu ezta irakatsi ere. Hori zen noizbait gaztetan jadanik sumatzen nuena, irakasleengandik aldendu ninduena. Ideia bat aurkitu dut, Govinda, berriz ere txantxa edo ergelkeriatzat hartuko duzuna, nire ideien artean onena da, ordea. Hauxe da: Edozein egiaren kontrakoa ere egia da! Hau da: Egia bat alde bakarrekoa bada soilik azal daiteke hitzez. Alde bakarrekoa da pentsamenduz, hitzez adieraz daitekeen guztia; eta hau guztia erdia baino ez da, honi guztiari osotasuna falta zaio, biribiltasuna, batasuna. Gotama handientsuak mundua irakatsi nahi zuenean, Sansara eta Nirvana banatu behar zuen, engainua eta egia, oinazea eta askapena. Ezin dugu besterik egin, irakatsi nahi duenarentzat ez baitago beste biderik. Hala ere, mundua bera, gure inguruan eta gure baitan dena, ez da inoiz alde bakarrekoa. Inoiz ez da gizaki edo ekintza bat guztiz Sansara edo guztiz Nirvana, inoiz ez da gizaki bat guztiz dohatsu edo guztiz bekatari. Horrela dela iruditzen zaigu, denbora zerbait erreala izatearen ilusioa dugulako. Denbora ez da erreala, Govinda, sarritan jakin dut hori. Eta denborarik ez bada, mundua eta betierekotasunaren artean, oinaze eta zorionaren artean,

gaiztakeria eta ontasunaren artean dagoela dirudien tartea ere engainua da.

–Zer esan nahi duzu? –galdetu zuen Govindak beldurturik.

–Entzun ondo, adiskide, entzun ondo! Bekataria, zu eta ni garen bezalakoa, bekataria da, baina egunen batean, Brahma izatera itzuliko da, Nirvanara iritsiko da, Buda izango da... Eta orain, begira: “Egunen batean” hori engainua da, metafora da! Bekataria ez da Buda izango, ez da garatzen ari, beste era batera irudikatzeke gai ez garen arren. Ez, bekatari horren gaur eta orain bada jada etorkizuneko Buda, etorkizuna bertan baita, harengan, zugar, edozeinengan ohoratu beharra dugu izan litekeen Buda ezkutu hori. Mundua, adiskide, ez da inperfektua eta ez da perfekzioranzko bidean aurkitzen: ez, perfektua da uneoro, errukiak berak bekatua dakar, hurrek agurea, jaioberririk heriotza, hilzorian direnek betiereko bizitza. Gizaki bakar bat ere ez da bestea haren bidean non dagoen ikusteko gai, lapur eta dado-jokalariarengan zain da Buda, brahmanarengan zain da lapurra. Bada aukera bat meditazio sakonaren bitartez denbora ezeztatzeke, iragandako, orainaldiko eta etorkizuneko bizitza guztia batera ikusteko, eta han, dena da ona, dena perfektua, dena da Brahma. Horregatik, den guztia ona iruditzen zait, heriotza zein bizitza, bekatua zein dohatsurasuna, zuhurtasuna zein ergelkeria, dena horrela izan behar baita, denak neure onarpena besterik ez du behar, neuk nahi izatea, neure oniritzi eta maitasuna, orduan ona da niretzat, laguntza besterik ez dit ekartzen, inoiz ezingo nau kaltetu. Neure gorputzean bertan frogatu dut, neure ariman bertan, bekatua behar nuela, haragikeria, jabetza, hantukeria, eta etsipenik lotsagarriena behar nituela kontra egiteari uzten ikasteko, mundua maitatzen ikasteko, mundua, ez neuk nahi nuen modukoa, ez neuk irudikatutako mundu bat, ez neuk asmatutako mundu perfektu batekin parekatzeke, bere

horretan utzi, maitatu, eta gustura haren parte izateko baizik. Hauek dira, Govinda, bururatu zaizkidan ideietariko batzuk.

Siddhartha makurtu egin zen, lurretik harri bat hartu eta eskuartean erabili zuen.

—Hau —esan zuen harriarekin jolasean—, hau harri bat da, eta, beharbada, lurra izango da noizbait, eta lurra landare bihurtuko da, animalia edo gizaki. Beste garai batean esango nukeen: Harri hau harria baino ez da, ez du baliorik, Majaren munduari dagokio; itxuraldatzeen gurpilean, ordea, gizaki eta gogo izatera ere irits daiteke, horregatik ematen diot berari ere balioa. Horrela pentsatuko nukeen lehen, beharbada. Orain, aldiz, zera pentsatzen dut: Harri hau harri da, baita animalia ere, jainkoa, baita Buda ere; ez dut miresten, ez dut maite egunen batean hau edo bestea izatera helduko delako, aspalditik eta beti hori guztia delako baizik. Eta horregatik, hain zuzen ere, orain harri den hau, gaur eta orain harri dela ikus dezakedan hau, horregatik maite dut, eta balioa eta zentzua ematen dizkiot bere zain eta zirrikitu bakoitzean, bere hori eta zurian, bere gogortasunean, kolpatzean egiten duen soinuan, bere gainazalaren lehor edo hezean. Badira ukitzean olio edo xaboi diruditen harriak, beste batzuek, hosto edo hondarra dirudite, eta bakoitza berezia da eta Om egiten du otoitz bere gisan, bakoitza da Brahma, baina aldi eta egia berean harri, koipetsu edo xaboitsua, eta hori da, hain zuzen ere, laket zaidana, miragarri eta agurgarri iruditzen zaidana. Baina utzidazu hemen bukatzen. Ezkutuko zentzuari hitzek ez diote onik egiten, zerbait ahoskatzen den bakoitzean, apurtxo bat aldatzen da, nolabait okertu, ergeldu. Bai, eta beste hau ere ona da, gustuko dut oso, eta erabat ados nago: Gizaki bati altxor eta jakinduria zaiona, besteari ergelkeria iruditzen zaio.

Isilik entzuten zuen Govindak.

–Zergatik kontatu didazu harriarena? –galdetu zuen zalantzaz.

–Nahi gabe egin dut. Baliteke, harri hau, ibai hau, ikusten ditugun gauza guztiak maite ditudala esan nahi izatea, eta haiengandik ikas dezakegula. Harri bat maita dezaket, Govinda, baita zuhaitz bat edo haren azala ere. Gauzak dira, eta gauzak maita ditzakegu. Hitzak, ordea, ezin ditzaket maitatu. Horregatik, doktrinak ez dira niretzat, ez dute gogortasunik, leuntasunik ere ez, ez dute kolorerik, ez ertzik, ez usainik ezta zaporerik ere, hitzak besterik ez dituzte. Eta balikete hori izatea bakea aurkitzea eragozten dizuna, hainbeste hitz. Askapena eta bertutea ere, Sansara eta Nirvana bezala, hitzak besterik ez dira, Govinda. Ez dago Nirvana den gauzarik; Nirvana hitza besterik ez da.

Govindak esan zuen:

–Nirvana ez da hitza soilik, adiskide, ideia bat da.

Siddharthak jarraitu zuen:

–Ideia bat, bai, horrela izango da. Ideien eta hitzen artean ez dudala bereizketa handirik egiten aitortu behar dizut, adiskide. Hitz batean esanda, ideiak ere ez ditut gehiegi estimatzen. Nahiago ditut gauzak. Hemen, txalupa honetan, esaterako, gizon bat izan zen nire aurreko eta irakaslea, gizon zinez dohatsua, urte luzetan ibaiarengan soilik sinistu zuena, eta ez beste ezertan. Ibaiaren ahotsa mintzatzen zitzaiola konturatu zen, harengandik ikasi zuen, urak hazi eta hezi zuen, jainkotzat zuen ibaia, urte luzetan ez zuen jakin haize oro, hodei, txori edo kakarraldo oro ere jainkozkoa dela, ibaiak beste jakiteko eta irakasteko ahalmena duela. Dohatsua betirako basora joan zenean, dena zekien, guk biok baino gehiago, irakaslerik gabe, libururik gabe, ibaian sinistu zuelako.

Govindak esan zuen:

–Baina “gauza” deitzen dituzunak, egiazko zerbait al dira, izatezko zerbait? Ez al dira Majaren iruzurra, lilura, irudipena? Zure harria, zure zuhaitza, zure ibaia, egia al dira?

–Horrek ere –esan zuen Siddharthak–, ez nau gehiegi kezkatzen. Zer axola dio iruzurra izatea edo ez, hala badira, ni ere izango naiz orduan, haiek bezalakoak izango bainaiz beti. Hau da hainbeste miretsi eta goresteko arrazoia: ni bezalakoak dira. Horregatik maita ditzaket. Eta orain barre eragingo dizun irakaspen bat azalduko dizut: Maitasuna dela garrantzitsuena uste dut, Govinda. Izan bedi pentsalari handien eginkizuna mundua ulertzea, azaltzea, mesprezatzea. Nik mundu hau maitatu ahal izatea besterik ez dut nahi, ez mesprezatzea, ez gorrotatzea eta neure burua ez higuintzea, neure buruari eta izaki guztiei maitasunez, miresmenez eta begirunez begiratu ahal izatea.

–Hori bai uler dezaket –esan zuen Govindak–. Baina hori izan zen, hain zuzen ere, Handientsuak iruzurtzat hartu zuena. Onberatasuna agintzen du, errespetua, errukia, egonarria, baina maitasuna ez; debekatu egin zigun gure bihotza maitasunez mundu honetako zerbaiti lotzea.

–Badakit –esan zuen Siddharthak; bere irribarreak urrezko distira zuen–. Badakit, Govinda. Eta begira, horrekin iritzien sasiartean sartzen gara, hitzen inguruko hika-mikan. Izan ere, ezin uka dezaket maitasunaren inguruko nire hitzek kontraesana dakartela, ez dute Gotamaren hitzekin bat egiten, itxuraz. Horregatik ez naiz hitzetaz fidatzen, kontraesan hori itxurazkoa baino ez dela dakidalako. Badakit Gotamarekin bat natorrela. Ezinezkoa da Handientsuak maitasunik ez ezagutzea, berak, gizatiarra den guztia, haren izaera iragankor eta haren txiki-tasuna ezagutu duen horrek, eta hala ere gizakiak hainbeste maitatu zituen horrek, Berak, bere bizitza luze eta atsekabetsu

guztia laguntzeko, irakasteko eman zuen horrek! Berarengan ere, zure irakasle handiarengan ere, nahiago dut gauza hitza baino, garrantzitsuagoak iruditzen zaizkit egintza eta jarduerak hitzaldiak baino, haren eskuaren keinua iritziak baino. Ez dut hitzetan aurkitzen haren handitasuna, ez ideietan, haren ekintza eta izatean baizik.

Luze egon ziren agure biak hitzik esan gabe. Ondoren, agurtzeko makurtu zen Govinda, eta esan zuen:

—Eskertzen dizut, Siddhartha, zure ideiak adierazi izana. Bitxiak zaizkit horietako zenbait, ez guztiak berehala ulergarri. Dena dela, eskerrak ematen dizkizut, eta egunak bakean ematea opa dizut.

Bere baitan, ordea, pentsatu zuen: Bitxia da Siddhartha hau, ideia bitxiak adierazten ditu, erokeria dirudi haren doktrinak. Handientsuaren doktrinak bestelako hotsa du, argiagoa, ulergarriagoa, ez du ezer bitxi, inozo edo barregarririk. Baina ideiak ez bezalakoak iruditzen zaizkit Siddhartharen esku eta oinak, bere begiak eta kopeta, bere hatsa, bere irribarrea, bere agurra edo bere ibilera. Inoiz, inoren aurrean, gure Gotama ohoragarriak Nirvana erdietsi zuenetik, ez dut sentitu: hau dohatsua da. Gotamaren aurrean besterik ez, eta orain, Siddhartharen aurrean. Bere doktrina bitxia izan arren eta bere hitzek erokeria diruditen arren, begiradari, eskuari, azalari, ileari, guztiari argitasuna dario, alaitasuna, bihozberatasuna, dohatsutasuna, gure maisu handientsuaren heriotzaz geroztik beste inorengan ikusi ez dudana.

Govinda, buruan pentsamendu hauek eta bihotzean eztabaida zituela, Siddhartharengana makurtu zen berriz, maitasunak erakarrita. Burua makurtu zuen eserita zegoenaren aurrean.

—Siddhartha —esan zuen—, zaharrak izatera heldu gara. Nekez ikusiko dugu berriz elkar forma honetan. Ikusten dut,

adiskide, bakea aurkitu duzula. Nik ez dudala lortu aitortu beharra dut. Esadazu beste hitz bat, agurgarri horrek, emadazu biderako zerbait, uler dezakedan zerbait! Emadazu bide horretarako zerbait. Neketsua da askotan nire bidea, sarritan iluna, Siddhartha.

Siddharthak ez zuen deus esan, irribarre beti berdin eta barez begiratzen zion. Govindak tinko egin zion so aurpegiari, beldurrez, irrikaz. Bere begiradak sufrimendua islatzen zuen, betiereko bilaketa, betiereko ez aurkitzea.

Siddharthak so egin zion, eta irribarre egin zuen.

–Hurbil zaitetz nigana! –xuxurlatu zion belarrira–. Hurbil zaitetz hona! Horrela, hurbil zaitetz! Hurbilago! Eta orain, emadazu musua kopetan, Govinda!

Govinda harritu egin zen, hala ere, maitasunak eta bihozkadak bultzatuta men egin zien Siddhartharen hitzei, harengana hurbildu eta ezpainez ukitu zion kopeta, eta zerbait miragarria gertatu zitzaion. Bere pentsamenduak oraindik Siddhartharen hitz bitxien inguruan zihoazela, denboraren ideia desagerrarazten, Nirvana eta Sansara bat zirela irudikatzen ahalegintzen zen bitartean, alferrik eta bere pentsamenduen aurka, lagunaren hitzek eragindako mesprezua maitasun, errespetu eta miresmen ikaragarriarekin bere baitan borrokan ari zirela, zera gertatu zitzaion:

Jada ez zuen Siddhartha bere lagunaren aurpegia ikusten, beste hainbat aurpegi baizik, aurpegi askoren segida luzea, ehunka, milaka aurpegiera; denak joan eta etorri eta guztiak batera agertzen ziren jario betean, guztiak uneoro eraldatu eta berritzen, eta aldi berean, aurpegi haiek guztiak Siddhartharenak ziren. Arrain baten, karpa baten aurpegia ikusi zuen, hil-hurren, ahoa oinazez zabalik, begietan bizitza desagertzeko zorian, haur jaioberri baten aurpegia ikusi zuen, gorritua eta

zimurrez josia, negarretan desitxuratua, hiltzaile baten aurpegia ikusi zuen, gizaki baten sabelean labana sartzen ari zena, eta segundo berean, gaizkile bera ikusi zuen belaunikaturik eta eskuak lotuta, eta borreroa haren burua ezpada kolpe batez mozten, gizon-emakumeen gorputz biluziak ikusi zituen maitasun borroka sutsuetan, hilotzak ikusi zituen, isilik, hotz eta huts, animalien buruak ikusi zituen, ordotsenak, krokodiloenak, elefanteenak, zezenenak, txorienak, jainkoak ikusi zituen, Krishna, Agni, forma eta aurpegi haiek guztiak ikusi zituen elkarrekin milaka harremanetan, elkar laguntzen, maitatzen, gorrotatzen, suntsitzen, erditzen; irudi bakoitza hil nahia zen, izaera iragankorreko aitortza sutsu eta mingarria, baina ez zen bakar bat ere hiltzen, eraldatu besterik ez, berriz jaio, beti aurpegi berriarekin, baina aurpegi eta aurpegi artean, denborarik ez, eta forma eta aurpegi haiek guztiek atsedean hartzen zuten, korrika zihoazen, sortzen ari ziren, igerian aurrera egiten, elkarrekin korapilatzen, eta haien guztien gainean bazen zerbait, etengabea, ahula, izaterik gabea baina bazena, kristal fina edo izotza bezala, azal garden bat bezala, urezko oskol, ontzi, molde edo maskara, eta maskara horrek irribarre egiten zuen, eta maskara hori Siddhartharen aurpegi irribarretsua zen, Govindak une hartan ezpainez ukitzen zuena. Eta maskararen irribarre hori, formen jarioaren gaineko batasunaren irribarre hori, mila jaiotze eta heriotzaren aldiberekotasunaren irribarre hori, Siddhartharen irribarre hori, berak ehunka aldiz miretsi zuen Gotamaren, Budaren, irribarre berbera zen, hura bezain barea, hura bezain fina, barneraezina, onbera agian, trufaria beharbada, beti adimentsu eta anitza. Govindak bazekien: horrela egiten dute irribarre perfekzioa erdietsi dutenek.

Denborarik ba ote zen, ikusi zuenak segundo bakarra edo ehun urte iraun zuen jakin gabe, Siddhartharik eta Gotamarik

ba ote zen jakin ezinik, Ni eta Zu ba ote ziren, bere baitako sakonean zauri gozoa uzten duen jainkozko azkonak jota, liluratua, hautsita, bertan geratu zen geldi Govinda beste une batez, Siddhartharen aurpegi barerantz makurturik, musukatu berri zuen horretarantz, eraldaketa guztien agertoki izan zen horretarantz, sorkuntza guztiarena, zen guztiarena. Aldatu gabe zirauen aurpegiak, anizkoiztasuna haren azalaren azpian itxi zenean, bare egiten zuen irribarre, isilik, leun, oso onbera agian, oso trufari beharbada, Berak, Handientsuak, irribarre egiten zuen modu berean.

Govindak burua makurtu zuen, berak nabaritzen ez zituen malkoak aurpegi zaharrear, sua bailitzan sentitu zuen maitasunik sakonena, miresmenik indartsuena bihotzean. Burua makurtu zuen, lurreraino, mugitu gabe eserita zegoenaren aurrean. Bizitzan inoiz maite izan zuen guztia, bizitzan inoiz baliotsu eta santu izan zitzaion guztia oroitarazi zion haren irribarreak.

AURKIBIDEA

<i>Hitzaurrea</i>	7
-------------------	---

LEHEN PARTEA

Brahmanaren semea	19
Samana artean	28
Gotama	38
Iratzarri	48

BIGARREN PARTEA

Kamala	55
Haur gizaki artean	69
Sansara	79
Ibai ertzean	88
Txaluparia	100
Semea	113
Om	123
Govinda	130

LIBURU HAU
2014KO IRAILAREN 30EAN
INPRIMATUA DA.

LITERATURA UNIBERTSALA

135. **Charles DE COSTER:** *Ulenspiegel en elezaharra*
136. **André MALRAUX:** *Esperantza*
137. **Malcom LOWRY:** *Sumendiaren azpian*
138. **MOLIÈRE:** *Tartufo / Zekena*
139. **Wilkie COLLINS:** *Ilargi-barria*
140. **Arthur SCHNITZLER:** *Hildakoek ez dute bitz egiten*
141. **Thomas BERNHARD:** *Alferrikaldua*
142. **Milan KUNDERA:** *Izatearen arintasun jasanezina*
143. **Andrei PLATONOV:** *Lubakia*
144. **Flannery O'CONNOR:** *Ez da erraza gizon on bat aurkitzea*
145. **Joaquím MACHADO DE ASSIS:** *On Casmurro*
146. **Horacio QUIROGA:** *Eguzki kolpea*
147. **Anxel FOLE:** *Kriseiluaren argipean*
148. **Fernando DE ROJAS:** *Zelestina*
149. **Marcel PROUST:** *Denbora galduaren bila - Swann-enetik*
150. **Dino BUZZATI:** *Tartariarren basamortua*
151. **Ivo ANDRITX:** *Zubi bat Drinaren gainean*
152. **H.P. LOVECRAFT:** *Eromenaren mendietan*
153. **Jamaica KINCAID:** *Nire amaren autobiografia*
154. **Herman MELVILLE:** *Benito Cereno / Billy Budd, marinela*
155. **ALAIN-FOURNIER:** *Meaulnes bandia*
156. **Pedro CALDERÓN de la BARCA:** *Bizitza amets*
157. **António LOBO ANTUNES:** *Gauzen ordena naturala*
158. **Mercè RODOREDA:** *Ispilu bautsia*
159. **Mary SHELLEY:** *Frankenstein*
160. **Elias CANETTI:** *Mibia aske*
161. **Hermann HESSE:** *Siddhartha*

Siddharthak *bilatzen zuena* edo *azken helmuga aurkitu duena* esan nahi du sanskritoaz. Azken helmugara iristeko bidean, lagungarri izan daitezke irakaspenak, Buda edo Mesiasak, baina baita natura bera ere: Ibaia, naturaren pertsonifikazio gisa, irakasle gorena izango da Siddhartharentzat, Vasudeva txalupariak iragarri bezala.

Hinduismo, budismo, taoismo eta kristautasuneko osagaiak aurki daitezke *Siddharthan*. Buda historikoaren ibilbidearekin antz handia du Siddharthak: kasta eta etxea utzi eta aszetismoaren bitartez nitasuna gainditu nahi du lehenengo atalean. Taoismoarekin bat egiten du irakasle eta irakaspenekiko mesfidantza erakustean, jakinduria ezin dela hitzez eman ulertzen duenean.

Modernitatearekin lotua den eta horrekin batera porrot egin zuen patriarkatu falozentristari ere ordezkoa aurkitzen dio Hessek Indiar tradizioan, Siddhartha emakumezkoen ezaugarritzat har zitezkeen bertuteak bereganatzen ahalegintzen den heinean: entzuten jakitea, hurkoaren sentimenduekin bat egiten jakitea, berdintasunean oinarritutako sexu-harremanak hobestea.

ISBN: 978-84-9746-901-2

EUSKO JAURLARITZA
GOBIERNO VASCO

HEZKUNTZA, HEZKUNTZA POLITIKA
ETA KULTURA SAIA
DEPARTAMENTO DE EDUCACIÓN,
POLÍTICA LINGÜÍSTICA Y CULTURA

euskal itzulzaile, zuzentzaile eta
interpretaren elkartea

erein & igela