

Kedu Emeka?

Chinedum E.
OFOMATA

KEDU EMEKA

CHINEDUM E. OFOMATA

Mgbe Emeka si na be nne ya na nna ya wee malite njem ndu ya, olileanya ya niile bu ka o merie uwa ma buryukwa onye uwa qema. Mana o maghi na uwa juputara n'ogwu na akpi. Mgbe o ruru ebe o ga-anu were gbaa odibo n'Enugwu, uwa gbara ya ka anu nke mere ya ka o tipu oso ma chowa uzo ular maka na o bu naanị osisi ka a sị na a gagebu, o kwụrụ. Mana ihie Emeka hụru chürü ya qso bükwa ihe ndị burula ya uzo were bịa be Nnenna hụru were rie mbomhọ oso. N'ihi na o bụ onye dij ndu na-ako akukọ ogu. Maka na onye obigla hụru ndịmuru wee ghebe onu ya ogbe, kwestijimata na oku ọmwụ na-akposi ya ike.

N'ezie, ahụhụ anaghị egbu onye obigla Chukwu nonyeere. Kama, udịri onye di otu ahụ na-esi n'alụhụ wee burry onye hụru uzo. Ihe obigla na-emie mmaadụ n'ụwa bu nkuzi dijiri onye ahụ maka na onye obigla hụru mmaadụ amarala ka issi ya ha. O bụ eziokwu na Emeka tara ahụhụ nnukwu na be nwamme nne ya, mana site na enyemaka na ihụnanaya di nwamme nne ya n'ebe o nq, Emeka mechaas wee burry igwe anya na-ekiri. O bụ eziokwu na Emeka jetere aka n'uwa, mana uwa ekweghi ka o jefuo n'ihi na ụwa chọtara ya, duzie ya ma meziere ya ọnsodụ. Gbogó akwàpèkwo a bụ **KEDU EMEKA?** ka i gwa anyị ebe i hụru Emeka na obu i si were hụ ya.

FORMAT PUBLISHERS (NIG) LTD.
(Publishers of Ideal Text Books)
86 Onitsha Road, Enugu, Enugu State, Nigeria
P.O. Box 729, Enugu, Enugu State, Nigeria
Phone: 08033391298
E-mail: formatpublshers2008@mail.com

ISBN: 978 - 33766 - 1 - 6

9 783376 616001

KEDŪ EMEKA

Chinedum E. Ofomata

FORMAT PUBLISHERS (NIG) LTD

(Publishers of Ideal Textbooks)

84 Obiagu Road

P. O. Box 729, Enugu

Enugu State, Nigeria

Phone: 08033393296

E-mail: formatpublishers30@gmail.com

Published By:
FORMAT PUBLISHERS (NIG) LTD
(Publishers of Ideal Textbooks)

84 Obiagu Road
P.O.Box 729, Enugu.
Enugu State, Nigeria
Phone: 08033393296

Branch Office
6 Orogbo Street
Behind Nitel/Nipost
Off Zik Avenue
Anambra State.

Mbiputa Nke Mbụ - 2014

© Chinedum E. Ofomata

ISBN: 978 - 33766 - 1 - 6

O nweghi Onye, Ndị maqbụ Ụlọṇụ ọbụla nwere ike ikopirị n'ụdi n'ụdi ọbụla maqbụ biputa ihe ọbụla dị n'ime akwukwọ a na-ebughị ụzọ nata onye dere ya maqbụ ụlọṇụ biputara ya ikiike zuru oke.

OKWU MMALITE

Nwatakiri ọbụla hapuru be nne ya na nna ya wee gaa n'ezinaulọ ọzọ ga biri chorọ ndu ma chokwaa ka ụwa baa ya. Nne na nna ezinaulọ nwatakiri ahụ binyeere kwesikwara ịmata na agwo anaghị atagbu ihe gbakwutere ya n'ọnụ. Maka na nwatakiri ahụ ha na ya bi bijakwutere ha ka ha bulie ya elu. Nwata ahụ abijakwuteghi ha ka ha lie ya n'ala. Maka na o nweghi nwata ọ diịri mma ga-ahapụ be ha wee ga biri ebe ọzọ.

N'ihi nke a, nne ọbụla kwesiri ka o were obi Chineke were lekota ihe niile nọ n'okpuru ya anya nke ọma. Nna kwesikwaranụ ka ọ mata na ọ bụ ọrụ ya ichekwaba ihe ọbụla nọ n'okpuru ya ma duzie ha nke ọma. Maka na mgbe ọbụla nna wepurụ anya n'ezinaulọ, ite bu nri ekpuo ihu n'ala.

Emeka hụru ịwa ma werekwa eze kpere ekwere na nke nwanne nne ya bụ Nnenna ọ gara ịgba odibo na nke ya. Ikechukwu di Nnenna gbadosikwara ọkpa ike n'ala ịhụ na nwunye ya anaghị ejị isi odibo bjara inyere ha aka n'orụ ezinaulo, were na-ekwuchi ite. Ikechukwu gosikwara nwunye ya na nwoke bụ nwoke anaghị anq n'ulọ ewu amụq n'ogbirị. Ọ bürü na nwunye ya na-emebi, ọ na-edozi. Maka na ọ maara na ebe a na-eje tere aka. N'ikpeazụ, ihe Nnenna nyụrụ metoqoro ya akwa, o were mata na ọ bụ ajọ ihe gbaa afọ, ọ dırı onye metara ya. Mana, onye ọbụla mara Chineke anaghị ejị ihe ojoo akwụ ihe ojoo. Ọ bụ ihe ọma ka o kwesiri ka e were kwụq ụgwọ ihe ojoo ka onye ihe ojoo were mata na ụwa abụghị ebe obibi. Guo akwụkwọ a bụ **KEDỤ EMEKA?** Ka ị hụ ka ji e siri n'ite si were puo ome ma rute ji ọzo.

ISI NKE MBỤ

“Lee nwatakiri a a kponyere m na gi, lezie ya anya nke oma. E megbukwala ya. Ya adikwala ka ndị ọzọ. Leta ya anya ka i si eleta ụmụ gi. Hụ ya n’anya. Kuziere ya ma gbaziere ya. Ekwekwala ka o bee akwa ariri. Mmiri abakwala ya ntị. Kwusị imegbu nwa mmadụ. Were ya dị ka otu n’ime ụmụ ndị i mütara. Ihe niile m gwara gi, ha bakwara gi ntị?” Nke a bụ okwu Ikechukwu gwara nwunye ya mgbe ha kpötara nwodibo ọhụrụ ha na ya ga-ebi. Aha nwunye Ikechukwu bụ Nnenna. Nnenna kwetara di ya na ọ nṣuru ihe ọ gwara ya. O kwekwara ya nkwa na ọ gaeme ihe ọ gwara ya.

Ikechukwu na Nnenna bi n’Enugwu. Na mpaghara ebe ha bi n’Enugwu bụ Asata. Ha mütara ụmụaka anọ. Otu nwoke

na ụmụnwanyị atọ. Ha abụọ bụ ndị ọrụ bekee. Okwa ha abụọ agbagotakwala n'ọrụ bekee. Ikechukwu abụghị obere mmadụ n'ọrụ ya. Nnenna abụghịkwa obere onye n'ülọqụ ha. Ha abụọ ewelitechaala isi n'ọrụ bekee ha na-arụ. Ọrụ bekee ha na-arụ na-enyeju ha afọ. Umụ ha anọ na-agucha akwụkwọ. Ha ka nocha n'ogo prajmarị. O nweghi nke ọbụla n'ime ha banyerela koleji. Ha tnyekwara umụ ha n'ezigbo ülọakwụkwọ. Maka na ha abụọ kwenyesiri ike n'akwụkwọ. Ha abụọ gurụ akwụkwọ ma marakwa uru akwụkwọ bara.

Ha maara na ihe ọma kacha mma nne na nna ga-emere nwa ha maqbụ umụ ha mütara bụ itinye ha n'ülọakwụkwọ. N'ülọakwụkwọ kacha mma. Ka ha ga mụta akwụkwọ. Maka na onye ọbụla gurụ akwụkwọ ezuola mmadụ abụọ n'ime

onwe ya. Mana nwatakiri ọbu la agughị akwukwo atokirila. N'ihi na akwukwo buzıkwa mma dike ji eje ọgu n'oge ugbua. Onye guo akwukwo nke ọma, o mara ụzo. Onye agughị akwukwo nke ọma, o suo ụzo n'uwa ọ pütara. Ikechukwu na Nnenna maara maka nke a nke ọma. Ọ bụ ya kpatara ha ji were puo ọso n'oge. Maka na onye mee ngwa ngwa o meghara ọdachi.

ISI NKE ABUQ

Emeka bụ aha nwatakiri ahụ Nnenna kpotara ka ha na ya biri. Emeka ga-abụ nwodibo ha. Nwata ga na-enyere ha aka n’ije ozi dị n’ezinaulọ. Onye kwanu bụ Emeka? Emeka na Nnenna bụ nwanne. Mana ọ bughikwa otu nne ji ha abuq. Ọ bụ nne Emeka na Nnenna ka otu nne ji. Nne Emeka toro Nnenna. Ọ bukwa Nnenna uzọ were lụq di. Ya na di ya bi n’obodo ha. Ma nna Emeka, ma nne Emeka, ha abuq si n’otu obodo. N’obodo ha ahụ ka ha abuq nɔrɔ hụ onwe ha ma lụqkwa di na nwunye. Aha obodo ha bụ Upara.

Nne Emeka mürü ụmụ asatọ. Abuq n’ime asatọ ahụ nwuru anwụ. Umụ isii nɔrɔ ndụ. Emeka bụ nwa nke ise n’ime ụmụ isii ahụ nọ ndụ. Ọ bukwa ɔrụugbo ka nna Emeka na nne Emeka na-arụ n’obodo

ha bụ Ụpara. Ha na-ata ezigbo ahụ. Ma ha ma ụmu ha mọtara. Ọrụugbo ha na-arụ anaghị enyejucha ha afọ. Ọ naghịkwa ezuru ha iji were gboo mkpa juru ha ahụ niile. Ma ọnọdụ dị otu a emeghi ha ka ha daa mba. Kama o mere ha, ha na-agbasi mbọ ike otu ha nwere ike. Maka na onye ọbụla nọ ndụ kwesiri ka o nwee olileanya. Nna Emeka, nne Emeka na ụmụnne ya maara na ha dara ogbenye. Mana ha adaghị ogbenye imemmuo. Ogbenye ha dara bụ ogbenye ego. Ha anaghịkwa eche maka ya. Echiche ya anaghị atopụ ha ọgodo n'ukwu. Maka na ha maara na onye ọbụla Chukwu dobere ndụ ga-akpata ego ma ọ gbaa mbọ nke ọma.

Tupu Nnenna akpota Emeka, ya na odibo abụo ebiela. Odibo abụo ahụ bucha ụmụnwanyị. Mana ha abụo sicha na be Nnenna were rie mbombọ ọso. O nweghi

onye ọbụla n'ime ha abụọ nozuru otu afọ na nke Nnenna tupu o gbalaa be nne ya na nna ya. Nneoma jicha isi ha were kwuchie ite. Maka na ibegiri ndụ kakwa ibegiri ọnwụ, mma. Nnenna bụ kịtikpa. O bụ ajọ nwanyị. O bụ ụkpaka na-agbagbu onye chi ọma. Ya na mmadụ anaghị ebinwu. Ose na-afugbu onye ọbụla bi be Nnenna. N'ihi na ndị Igbo sị na onye ọbụla ya na ajọ mmadụ gbara agbataobi anaghị anụ ụto ndụ.

ISI NKE ATỌ

Ikechukwu bụ di Nnena na-ahụsikwa anya n'ebe Nnenna nọ. Nnenna na-agba ya ose kwa mgbe ọbụla. Ọ na-emewa di ya obi n'ihi omume ya. Mana Ikechukwu ji ndidi were na-eso ya. Ọ chọghị ka a hụta ya dị ka onye ya na nwunye ya na-eze okwu. N'ihi na ọ na-abụ okenye jidesịa onwe ya aka ike, ọ dị ka ọ bụ ọgaranya. Kwa mgbe ọbụla ka Ikechukwu na-ezinaụlọ nwunye ya n'agwa ojọọ ya.

Naani ebe agwa ojọọ ahụ Nnenna na-akpa na-erughị bụ n'ebe ụmụ ya nọ. O jighị ụmụ ha mütara were na-egwuri egwu. Ọ na-akpachapụrụ ha anya. Ọ na-elerukwa ha anya n'otu kwesirịnụ. Mana, mgbe ụfodụ ọ bürü na ọ ju ya isi, ọ yísakwuo ụmụ ya ara. Ya bụ agwọ na-ata

ndị odibo ajusakwuo ụmụ ya ọdụ. N’ezie, Ikechukwu na-eleghara nwunye ya anya n’arụrụala ya niile. Naani ndumodụ ka ọ na-enye nwunye ya. Ka nwunye ya hapụ ihe ojoo ọ na-eme ka ihe ojoo hapụ ya. Mana mgbe ọbụla ọ na-enye Nnenna ndumodụ, ọnụ Nnenna akara nke ya. Kwa mgbe ka Ikechukwu na-ajụ nwunye ya ihe ọ na-akata n’ụka ọ na-aka. Kedụ ihe kpatara na ụka ọ na-eje agbanwoghi ya? Ọ choghi kwà ka o kworo maka ụka ọ na-eje were gbanwoo. Kedụ ebe okwuchukwu niile ọ na-anụ n’ụlọuka kwa mgbe ọbụla na-eje?

Nke a bụ ajụjụ di ya na-ajụ ya kwa mgbe. Mana, ka di ya na-ajụ ya ajụjụ ndị ahụ ka ọ na-eji ọnụ were na-emerụ di ya ahụ. N’ezie, naani onye mütara nwa mkpumkpu maara ka e si eku ya. Oge niile, Ikechukwu na-agba mbọ otu o nwere

ike iji were hụ na o kwoghị maka iwe oke were suo ụlo okụ. Maka na ọ bụ օriịa a maara aha ya ka dibia na-agwọta. Ọtụtụ mgbe, Ikechukwu na-eji igbachi nkịtị were na-eso nwunye ya. Mana, marakwa na nkịtị a gbachiri onye iro abughị mmeri. Kama, a dighị mmadụ abụọ were na-ayị ara. Maka na onye ọbula hụrụ ebe onye ara na-agba egwu, o wee soro gbawakwo mata na ya na onye ara ahụ aburula otu. Ha abụọ buzị ndị ara. Maka na ndị na-ekiri egwu ha bụ egwu ndi ara ka ha na-ekiri.

ISI NKE ANỌ

Ndị Igbo sị na ntị dike na-asọ ajo okwu. Ikechukwu anaghịkwa agbachi Nnenna nkịtị mgbe ọbụla ọ nọ n’ihu ya were na-emegide ndị ha na ha bi. Maọbụ ụmụ ha, maọbụ ndị odibo ha, onye ọbụla ọ kpasoro agwa ojọọ n’ihu ya, Ikechukwu na-akwụrụ ọtọ gosi ya na okenye anaghị anọ n’ụlo ewu amụọ n’ogbiri. Maka na a gbachị onye nchiche nkịtị o sizie n’ikwe n’aka wee banyezịa n’ibi ọma.

Odibo izizi ya na Nnenna biri bụ nwanyị. Aha ya bụ Chinyere. Chinyere bụ ezigbo nwatakịri. Mgbe ọ bijara na be Nnenna, o ji obi ya niile were bịa. O jikwa obi ọcha were nɔrọ na be Nnenna. Ọ bükwa nwatakịri maara ihe ma bùrùkwa nwatakịri chọrọ ibara onwe ya uru. N’ezie, Chinyere bụ nwatakịri na-ebinwu be

mmadụ. Maka na otu ọbụla ọnodụ ndị o bi be ha esila dị, o nabata ya. Mana Nnenna abughị nwanyị ya na mmadụ na-ebinwu. O hiọchapuru Chinyere ọnụ ma kpaa ya eze. O ji isi Chinyere were kwuchie ite. O mekatara Chinyere ihe, Chinyere na-ezuzu ezuzu.

O nweghi ihe Chinyere mere na-adi ya mma. Ma nke Chinyere mere dị mma, ma nke o metaghị, ha niile bụ nsogbu n'ebe Nnenna nọ. Mgbe niile ka ọ na-akụ nwata ahụ ihe ka ọ na-akugbu oke. O na-eti ya ihe ọ naghi ele anya n'azụ. O naghikwa eti ya ihe ka nwa mmadụ. O na-eme nwa ahụ ihe ka a na-eme anuoghịa. Chinyere na-ekpecha azụ alakpu ụra na be ya. O bükwa ya na-ebukwa ụzọ were na-etea ụra. O naghi ekwe ka nwata ahụ zuo ike. Mgbe niile, ọ na-ezigbu nwa ahụ n'ozi. Kwa mgbe ọbụla, Nnenna na-abara

Chinyere mba. O naghi abara ya mba, ọ na-eti ya ihe. Nke a mere Chinyere ejighi adị ka mmadụ oge ọbụla a hụru ya. Oge niile ọ dị ka onye agụụ na-egbu. O na-adịkwa nkịrịnka n’ihi na Nnenna amaghị na a na-azụtara nwodibo akwa ọ ga na-eyi.

ISI NKE ISE

Kwa ụtụtu, kwa ehihie, kwa abalị, Chinyere na-ebu anyammiri n'anya n'ihi ụdịri ọnụ Nnenna na-akọ ya. Nnenna na-eji ọnụ asụ ya akwụ. Ụdịri ọnụ Nnenna na-akọ ya na-aka eru ya n'ahụ karịa ihe ọ na-eti ya mgbe niile. Kwa ụbọchị ọbụla, tupu Chinyere erie nri, ọ ga-ebugodu uzọ ruchaa ọrụ niile e nwere n'ulo be Nnenna ma jechaa ozi niile dị ebe ahụ. Ozi, ọ na-ejegodu, na-akpọ ọnụ n'ala, ọ gbasaghi Nnenna. Ọrụ, ọ na-arugodu, na-egbu onwe ya, nke ahụ bụ okwu aka ya. N'ihi na Nnenna achoghi ịma. Naani ihe Nnenna na-achọ ka ọ na-amata mgbe ọbụla bụ ma Chinyere ọ ruchakwara ihe ọ chọqọ ka ọ rụq. Ma ọ rụtakwara ya otu o siri chọq.

Ikechukwu na-ahụ otu nwunye ya bụ Nnenna si were na-emegbu nwa ha na

ya bi. O na-ahụ ihe Nnenna na-eme Chinyere. O naghịkwa agbachi nwunye ya nkịtị ka o gbuo Chinyere. O na-abara nwunye ya mba ka ọ kwụsị imegbu nwammadụ. Ikechukwu na-azọ Chinyere ndụ n'aka Nnenna mgbe ọbụla. O naghị ahapụ nwunye ya ka ọ pigbuo nwa mmadụ. O na-eme ka Nnenna ghota na onye ọbụla na-emegbu nwa onye ọzọ gatariri ahụhụ ihe ahụ ọ na-eme. Maka na Chukwu bi n'eluiigwe agaghị ahapụ onye ahụ. Onye dị otu ahụ ga-anatariri ugwoorụ ihe o metara.

Mana ọzịzo Ikechukwu na-azọ Chinyere anaghị adị Nnenna mma n'obi. Naani ihe Nnenna chọrọ bụ ka di ya wepụ anya ya n'ebe ya na Chinyere nọ. Mana, Ikechukwu jụrụ ajụ ma jụwaa isi n'ihi na ọ maara na onye ọbụla so were keta ihe ọbụla e zutara n'ohi bükwa onye ohi. Ozọ

kwa dì ka ibe ya bụ na mmadụ Chukwu kere kwesiri ka o tipuru ala mkpu ma ọ hü ebe a na-eme ihe ọjọ. Maka na onye ọbụla hụru ihe ọjọ were kpuchie ya kwesiri ka ọ mata na a taba onye mere ihe ọjọ ahụhụ, a takwuo ya. Na ọ bụ ntaramaaahụhụ onye ahụ mere ihe ọjọ ga-eketa ka ụdiri onye ahụ ga-eketakwa.

Nwoke ọbụla kwesikwara ka ọ na-egosiputa na ọ bụ ya bụ isi n'ezinaulo. Maka na ọ bürü na agwọ emeghi ihe o jiri bürü agwọ, umuaka ewere ya kee nkụ.

ISI NKE ISII

N’ezie, o nweghi ụdirị arụrụala adighị Nnenna n’ime. Naani echiche ojoo juputara ya n’ime. N’ihi na Ikechukwu na-eji ya mgbe ọbụla ka o kwusi ajo mmegbu o na-emegbu Chinyere, Nnenna malitere were nyowe Ikechukwu n’ebe Chinyere no. Kwa mgbe ọbụla o na-ahụtazi Ikechukwu ka onye ya na Chinyere na-egbukọ n’otu akpa. Mana, ebubo ọbụla mmadu na-ebo onye aka ya di ọcha bụ ibu arọ ka onye ahụ na-ebo onwe ya.

Ndị Igbo sị na o na-abụ egbe ahụghị ihe o buuru, o buru akirịka. Maka na onye chọchaa ebe o ga-ebido aka o hụghị, o bido ya n’ikpere. Kwa mgbe ka Nnenna na-agba Ikechukwu ọsisiọ n’ihi Chinyere. Nnenna na-ahụtazi Ikechukwu di ka onye hapuru ikwu nwunye n’azụ were na-

akwuzi n'azụ nwodibo. Na o nweghizi ihe Chinyere mere Ikechukwu na-ekweta na o mejorọ. Na mba ọbụla ọ baara Chinyere na-ewute di ya. Na ihe ọbụla o tiri Chinyere na-eru di ya na mmuo.

Ikechukwu maara nwanyị ọ na-alụ. Ọ maara na obi di ya n'azụ. Nnenna enweghi obi mmadụ. Ihe ojọọ ọbụla o mere anaghịkwa ewute ya. Maka na o mechaa lakpuo ụra, ụra eburu ya. Umụ ha mütara makwa na nne ha bụ ọkụ na mmiri. O malite chawa mmadụ ọkụ, ọ chọọ ka o were ọkụ chagbuo onye ahụ. Ọ bùrukwanu na ọ kwawa mmadụ mmiri, ọ chọọ ka o were mmiri kwagbuo onye ahụ.

Mgbe ọbụla Ikechukwu nọ n'ulo, ma umụ ha, ma odibo ha na-enwe ọńụ. Maka na nna ha ga-azopụta ha n'aka nnehaukwu. Mana, ọ bùru na Ikechukwu pụo, ahụ ọkụ adakwasa ha maka na ha

maara na ha nozi n'ọnụ agụ. Nnenna nödụ n'ulo, nsogbu. O pükwanụ apụ, obi akwürüchaa ihe niile nọ na be ya ọtọ. Maka na ha amaghị ihe ọ ga-eme ha ma ọ bata. Ọ batakwanụ abata, obi amapụ onye ọbụla. Maka na Nnenna bụ ‘ọbata o su’. Mana, onye ọnödụ a kacha eru n’ahụ bụ Chinyere n’ihi na Nnenna na-arị ya elu ma na-arịtukwa. Kwaoge ọbụla, ọ na-adọ nwata ahụ ka ọ dogbuo ya.

ISI NKE ASAA

Nnenna mekatara Chinyere ihe, Ikechukwu were gwa ya ka ọ kpolaa ya. Ọ gwara nwunye ya na kama ọ ga-egbu nwa mmadụ, na ọ ka mma na ọ kpolara ya na be ha. Ikechukwu gwachaa Nnenna ihe a, Nnenna agaghị anụ. Kwa mgbe Nnenna a na-etigbu nwa mmadụ, ma nódụ n'elu ya jụ na ọ gaghi akpola ya be ha.

Ọ bụ eziokwu na Nnenna na-emegbu Chinyere, mana o nwere ihe o mere Chinyere otu ụboghị chọrọ ịgbaka Ikechukwu isi. Gịnị bụ ihe ahụ? Ikechukwu gachara ọrụ otu ụboghị were na-alọta be ya, wee hụ ihe karịri anya ya. Ozigbo ọ na-etinye isi na be ya, ọ nụrụ oluakwa Chinyere, ka Chinyere na-ebe ọnwụ ọnwụ. Ozigbo ọ kwusịri ụgbọala ya were rịtuo, ọ hụrụ ebe nwunye ya chọrọ iji

osisi were kugbuo Chinyere. Nnenna ewerela osisi ahụ meruchaa nwata ahụ, ahụ. Ahụ ya niile bụ ọbara ọbara ma zachaa aza n’ihi ihe nneyaukwu kuru ya. Ahụ Chinyere, mmee, mmee. Ikechukwu chaara anya ọbara ọbara were kwobaga n’imeụlo ebe ahụ ọ na-akugbu nwa mmadụ. N’ezie, ihu dike na-anyụ mma nkọ.

Ozigbo Nnenna huru di ya na kwa otu di ya siri were kwobata n’imeụlo ha ka ọ matara na ọ buru na ọ nochie uzor, ozu adaa. Ọ tūhapuru osisi ahụ n’ebe ahụ Chinyere nọ na-ebezi akwa ula, were si ebe ahụ bara mba were puo n’eziz, ma werekwa ọduduanya na-ele ka ọ mara ihe di ya ga-eme. Gini kwanu ka Ikechukwu mere? Kedu ihe i choro ka o mee? Ikechukwu were kwuru ọtọ wee lewe Chinyere n’ebe ahụ ọ togbozi ka ozu. O

lekata Chinyere, anyammiri ju ya anya. O fee isi ya, fee isi ya. O bulie ihu ya elu ma butuokwa ya. O kwukata ebe ahụ wee duọ n'ubu. Gịnjị ka ọ ga-eme? N'ezie, ajo nwanyị ka ọriịa echieteka, njo.

Ikechukwu si n'ala ebe ahụ Chinyere yosara ka akpaajị were kulite ya. O tinyere ya n'ugbọala ya were buru ya gawa ụloogwụ. Ka dibịabekee ha gara na nke ya huchara Chinyere ma nyechaa ya ọgwụ, Ikechukwu buru ya gawa ebe a na-ere nri. O zunyere Chinyere osikapa e siri nke ọma, ụdịri Chinyere eritubeghi. Ka Chinyere richara ihe, ọ gwa ya ka ọ nụọ ọgwụ ndị ahụ e nyere ya. Ikechukwu zutakwara nri nke ya rie. Gịnjị ka o riri? Garị na ofe onugbo.

Ka o bu Chinyere were na-alaghachi na be ya, ọ gwara Chinyere na ọ ga-akpola ya echị ma chi foo. O gwakwara ya ka ọ

ghara ime ka nwunye ya mara na ọ ga-ala. Mkpola ahụ o gwara Chinyere na o ga-akpola ya tọrọ Chinyere ụtọ nke ukwu. Obi ụtọ o nwere n'ihi ihe ahụ Ikechukwu gwara ya mere ya ka o chefuo ụfụ niile ihe ahụ nneyaukwu mere ya, na-afụ ya. O jukwara Chinyere ihe o mere nneyaukwu o jiri choq ka o gbuo ya. Chinyere were gwa ya na ọ siri na afere e jiri rie nri ọ siri ya saa, na ọ sataghị ya. Ikechukwu were jụọ ya ma ọ bụ naanị ihe ahụ bụ ihe ọ sị na i mere? Chinyere sị ya Eee na o nweghizi ihe ọzọ. Ikechukwu kwee n'isi.

Onye ọbula lurụ nwanyị ma ụdiri onye ọ na-alụ. Ikechukwu ka Chinyere were mara nwunye ya. Ọ maara na nwunye ya nwere afọ ọjọ.

ISI NKE ASATỌ

Ikechukwu gwakwara Chinyere na ọ burụ na ha lọta ka ọ ga dina ala. Na ọ bụ n'ụtụtụ ka ọ ga-akwakọ ngwongwo ya. Ọ burụ na o na-akwado ọru, ya bụ Chinyere a na-akwado ụla. Ọ pụwa n'ụtụtụ, ka o soro ya n'ugboala ya ka o bulaa ya. Chinyere nabatara ihe niile nnayaukwu gwara ya. Naani ekpere ya bụ ma ụtụtụ ọ ga-erukwa eru. O kelekwara Chukwu nke ọma otu o si were si n'aka Ikechukwu bụ nnahaukwu were zoputa ya n'olulu ọnwụ ọ dabara na ya.

Ozigbo Ikechukwu na Chinyere nabata, chi ejimiela. Umụ ha alakpuchaala. Nnenna alakpukwuola mana ọ ka mụ anya. Echiche ji ya. Echiche gini ji ya? Echiche ihe di ya ga-eme ya ma ọ bata. Maka na ọ maara na o mehere ihe oke. Na

o ji iwe oke were suo ụlo ọkụ. Mana Ikechukwu maara ihe nke ukwu. O maara na ọ bụ uche ka e ji alụ nwanyị. Ka ọ batara na be ya, o kwughị pịm. o buuru mmiri ga ghụo ahụ. O ghụchaa ahụ, wee lakpuo ụra. Chinyere n'onwe ya aghụghịkwa ahụ tupu ọ lakpuo n'ihi ihe megachara ya n'ahụ. Ihe nneyaukwu mere ya.

Ọ bụ eziokwu na Ikechukwu lakpuru ụra mana ọ rahụghị ụra. O kweghị ka ụra buru ya n'ihi na ọ maghị uche onye e ji n'ala. O chebidoro Chinyere. Nnenna n'onwe ya arahụghịkwa ụra n'ihi na ọ mabeghị ihe bụ uche di ya. N'ihi na kemgbe ahụ o mechara Chinyere ihe ahụ were ruo mgbe ahụ di ya lakpuru, di ya atụpughịri ya ọnụ. Ọ gbachiri Nnenna nkịtị ma gbachikwa ụlo ha nkịtị. Ihe nwoke na-eme na-adị ya n'obi. E jighị oke

okwu were mara nwoke maara alụ nwanyi. Ikechukwu ejeghi uloakwukwo muo maka ịlụ nwanyi. Mana ịlụ nwanyi doro ya anya. O maara otu e si eso ajo nwanyi ma merie ya na mmuo ojoo juru ya n'ime. Maka na nwoke obula luru ajo nwanyi, na-amaghị were soo ajo nwanyi o lutara, ajo nwanyi ahụ o lutara esoo ya n'ala ka ji. Na ndeeri abalị ahụ, Chinyere bilie were pia akwa ya niile tanye n'akpa. Ikechukwu zunyere ya n'abalị ahụ. Chinyere akwadochaala were na-echezi ka oge a kara aka ruo. Ihe jizikwa ya ilaru be nne ya na nna ya bụ chi ofufo. Ihe jikozikwara ya na nneyaukwu bụ uzọ ụtutu. O buru na mmadu na-eji aka eme ka chi foo ngwa ngwa, Chinyere gaara iji aka ya mee ya. Mana chi na-eji n'aka ya ma na-eforo onwe ya.

ISI NKE ITOOLU

Ikewchukwu kwooro maka Chinyere wee were ụzọ ụtụtụ teta. Oge o jiri teta abụghị oge o jibu eteta. Ozigbo o tetara ka Chinyere maara na agbu e kere nwangwere eruola ọtịtọ. Na oge a kara aka eruola. Ozigbo Ikechukwu ghuchara ahụ were kwadochaa maka ọrụ ụbọchịya, ọ kpoo Chinyere, Chinyere zaa ya. Chinyere a marala ihe ọ na-akporo ya. Chinyere sekputa akpa ya, banye n'ugbọala Ikechukwu. Ozigbo Chinyere banyere Ikechukwu n'ugbọala, Ikechukwu kpazee ugboala ya, ugboala zaa ya. O nye ugboala ya ọkụ, ugboala ya nata ọkụ o nyere ya. O nweghizikwa ihe ji nwankịta ọnwụ. Ije aburula ya.

Tupu Nnenna na-aputa ezi n'ụtụtụ ahụ, Ikechukwu nozị n'uzo awaraawara

na-agá be Chinyere ha. N’ime ụgbóala ahú ha nō, Ikechukwu ekwughí okwu. Chinyere atúpughí ọnú. Naaní ihe bụ uche Chinyere bụ ma ọ ga-erukwa be ha eru. Ikechukwu n’onwe ya na-enye ụgbóala ya ọkụ ka o ruo be Chinyere ha ngwa ngwa ma laghachikwa n’Enugwu n’ihi na ọ chọrọ iga ọru n’oge n’ubochí ahú.

Ozigbo ha batara na be Chinyere ha, Chinyere kuliri ume elu ma kutuo ya ala. Ume ndụ! Ikechukwu gbukwara opi ụgbóala ya ihe karíri ugboro abuọ na mbaraezi be Chinyere ha. O mere nke a iji were mee ka ndị nō n’imeulọ na be Chinyere ha mara na ọbia nō na nke ha. Ka ha putachaa n’ezi. Chinyere jikwa ońu were si n’ugbóala Ikechukwu wee rịtu n’ala. Ọ makürü Ikechukwu ma kelee ya ka o siri kpólata ya na ndụ na be nna ya. Onye izizi si n’imeulọ püta n’ezi mgbe

Ikechukwu gbuchara opi ụgbọala ya bụ nne Chinyere. O pütara ka ọ mata ndị maqbụ onye bijara na nke ha. Ka ọ pütara, ọ hụrụ Ikechukwu na Chinyere. Chinyere were ọso gbakwuru nne ya, makụọ ya ma malite bewe akwa. Akwa ariri. Akwa obi mwute. N'ezie, nne bụ nne. Nwa bürü nwa. Onye ezi dị iche n'etiti ha. Maka na ọbara siri ike.

Nne Chinyere hutara Chinyere oge ahụ ọ na-ebe akwa dị ka onye na-ebe akwa ońụ n'ihi na ọ bijara n'ulọ be nna ya. A takwala ya ụta n'ihi na onye anoghị n'ebe e liri ozu na-esi n'okpa were na-abo. Nne Chinyere hichara ya anyammiri ma kelekwa Ikechukwu ya na Chinyere so were bija. Oge nke a na-eme ka ụmụnne Chinyere ndị nke nọ n'ulọ n'oge ahụ sokwa nne ha were pütakwa n'ezi. Ha hụkwara nwanne ha nwanyị ma kelekwa

ya nnqo. Nna Chinyere anoghị n'ụlọ n'oge ahụ. O gara n'ugbo ya. O bükwa ya na ụmụnne Chinyere abụo so were gaa ọru ahụ.

Oge Ikechukwu na Chinyere banyere n'imeụlọ be Chinyere ha, ha were nodule ala, nne Chinyere ji anya ya abụo were choputa na Chinyere na-esizi mmuo mmuo. Na Chinyere gwuru agwụ. Na ihe e ji anq ndu agwuchaala n'ime Chinyere. Ụmụnne Chinyere choputakwara nke a. Anyammiri malitere gbawa nne Chinyere ka o lekatara nwa ya anya, o nweghi ndu obula o letara ya n'ahụ. Chinyere nwa ya adighizi ka nwa mmadụ. O dizi ka nwa anuohịa. Otu o di tupu o si na be nne ya na nna ya were pụo ka mma karịa ugbua o si ebe o gara odibo n'Enugwu were lọta.

Ihe abụo kpatara nne Chinyere ji were bewe akwa ka o lechara nwa ya

anya. Nke izizi bụ n'ụdịrị nwa ya dizi. Na nwa ya bụ Chinyere dizi ka nwa a tutara n'olulu. Nke abụọ bụ maka ụbjam. N'ihi na ọ sịri na ọ bụ ụbjam mere ya na di ya ji were kweta ka nwanyị ọzọ kpọrọ nwa ya. Maka na ọ maara na ihe ụmụnwanyị na-eme nwa onye ọzọ ha na ya bi dị ka ihe nnekwu ọkukọ na-eme uriom na-abughị nke ya. Ọ na-eji ọnụ atụgbu ya bụ uriom.

Ikechukwu gwara nne Chinyere ka o mechie ọnụ ya. O mekwara ka nne Chinyere mata na ọ bụ mkpolata ka ọ kpłatara Chinyere na be nne ya na nna ya n'ihi na nwunye ya chọrọ ka o gbuo Chinyere. Ọ gwakwara nne Chinyere na nwunye ya bụ Nnenna bụ ajo nwanyị. Na ọ hughịkwa ya bụ di ya hapụ. Mana ọ kaara ya mma na ọ bụ ya ka ọ na-emegbu karịa imegbu nwa onye ọzọ. Na ihe o jiri

kpolata Chinyere bụ ka nwunye ya ghara
igbu Chinyere n’ihi na afọ fere ya azu.

Tupu Ikechukwu alaghachi Enugwu,
o kwere nne Chinyere na Chinyere nkwa
na ọ bụ ya ga na-azu Chinyere
n’akwụkwọ. Ọ gwara Chinyere ka ọ
malitekwa ịga akwụkwọ na be ha. Na o
nwee ihe ọbụla a nara ya n’ulọakwụkwọ,
ma ụgwọ akwụkwọ, ma ego akwụkwọ, ma
akwa akwụkwọ, na ya bụ Ikechukwu ga-
ahụ maka ya. Nke ọbụla dị ya mkpa ka ọ
chọrọ ya bịa n’ulọrụ ya n’Enugwu, na ọ
ga-emere ya. Ikechukwu kwuru na ihe ọ
jiri kweta ihe a niile bụ maka na Chinyere
 bụ ezigbo nwatakịri maara ihe. Na ọ
chogħikwa ka ya bụ nwatakịri laa n’iyi. O
mechaas wee were ego maara abuba were
nye nne Chinyere na Chinyere. O
nyekwara ụmụnne Chinyere ego. Ọ
gwakwara ha ka ha keleere ya nna

Chinyere ma ọ lọta. Ikechukwu banyekwa
ugboala ya were laghachi Enugwu.

ISI NKE IRI

Ikechukwu sikwa be Chinyere ha wee gawakwa n'ulororū ya. N'ulororū ya n'ubochị ahụ niile, obi adighị ya mma. Gini na-ewute ya? Agwa nwunye ya na-akpa. Ike ụwa gwuru ya. Uwa gbukwuru ya agbu. O mechaas were tawa onwe ya ụta ihe o jiri lụq nwanyị. N'ihi na ọ sıri na ọ bụ kemgbe ọ lụrụ nwanyị ka udo na ọńu pürü n'ime ya. Kemgbe ọ luchara nwanyị, na o nwebeghi ubochị ọ chirị ochị ma sorokwa ibe ya nwee obi ọcha. Ikechukwu na-agbakwa mbọ otu o nwere ike iji were mee ka ndịorū ha hapụ ịmata ihe ọ na-agabiga.

Ka ọru gbasara ubochị ahụ, Ikechukwu alawaghị na be ya ozigbo. O bu ụgbọala ya were gaa n'otu ebe a na-ere nri na mmanya. Ka o richara nri, ọ

malitere n̄uwa mmanya were na-eche ka chi jie tupu o lawa na be ya. Ozigbo chi jiri, Ikechukwu makpuo ụgbọala ya were lawa na be ya. Ka o batara na be ya, o tupughiri nwunye ya ọnụ. o buuru mmiri were gaa ghụọ ahụ. O ghụchaa ahụ, lakpuo ụra.

Mgbe Ikechukwu batara naanị ya, ya na Chinyere esoghị were bata, ka Nnenna ji anya were kee ihe dị n’ofe. Mana o choghi iju ya di ya. Di ya achoghịkwa igwa ya. Maka na ihe o mere Chinyere adighị mma ka a gwa ya maka Chinyere. Nnenna mewara Chinyere obi. Mana obi ụtọ Chinyere na be ha o nọ ugbua bụ na Ikechukwu ahapughị ya. Ikechukwu na-emezucha nkwa niile ahụ o kwere ya. Ahụ ka were doo Chinyere na be nne ya na nna ya o nōzi ugbua. O jikwa obi ruru ala were na-agusi akwụkwọ ya ike. Ikechukwu

kwekwara ya nkwa ma kwesie ya ike na ọ ga-azururi ya na Mahadum. Ikechukwu na-agakwa na be Chinyere ha mgbe na mgbe ọbụla, na-eje eleta ya na ndị be ha. Ọ na-ebujekwara ha ihe oriri dị iche iche n’ihi na ụbiam tọro ute na be ha.

N’ezie, onye ọbụla na-enye nsogbu na-ebio okwu na ụka ka a na-ebio ji n’okụ kwa mgbe ọbụla. Ọ techaghị aka Ikechukwu kpolachara Chinyere na be ha, Nnenna malitere nyewa ya nsogbu ka ọ kpọtara ya odibo ọzọ ha na ya ga-ebi. Mgbe niile, o kwute maka ya, Ikechukwu elewe anya ebe ọzọ. Ọ naghị ege nwunye ya ntị n’ihi na ọ bürü na nke e bioro ebio atughị mmanụ, a sịkwa ka e biowe ọzọ. Mbanụ! Mana onye ọbụla ya na ajo mmadụ bi tọro atọ. Onye ahụ atokirila.

Mgbe Nnenna hụrụ na Ikechukwu achoghị imegharị ahụ n’ihe ọ na-agwa ya

maka ikpota odibo ọzọ, o munityezia ọkụ n'ulọ ha. O malitere nyewe nsogbu n'uzo di iche iche. O si ụzọ a na-enye nsogbu, o sikwa n'uzo nke ọzọ na-ekpobata aja n'ulọ. O tinyere ọgbaaghara n'ulọ ha ma n'ime Ikechukwu. Ikechukwu anaghịzi anọnwụ na be ya. O na-abata abata, o na-apụ apụ. Okpa ya abụọ tọrọ n'ezi. O batakwanụ abata na be ya, ume agaghị eru ya ala. Nnenna na-eme ya ihe ka o nwụo. O juru ya isi ugbua. Ije o na-ejeziri Ikechukwu n'imeulọ ha bụzi ije nzogbu, nzogbu. Ubochị o hughị ihe o mere Ikechukwu, kama o gụwara ya egwu ikpe.

N'ihi Nnenna, ụra bụzị n'ulọrụ ka Ikechukwu na-araruzi. Nri kwanụ? Nke ahụ bụzị n'ezi ka o na-erizi nri. Maka na o maara na Nnena agaghị ebunye ya nri. Nnenna bunyegodu ya nri ebunye, naani ihu o ji were bute nri ahụ ga-eme onye

ebunyere ya jụ na ọ gaghị eri ya. Maka na o bụ e lee nwata anya n’ihu e were nwee ike rie ihe o ji n’aka. Kwa ụbọchị, Ikechukwu ana-ata ahụ. Ọ na-eme mgbada mgbada. Ahụ dị Ikechukwu mana ọriịa na-aria ya. Gịnị na-achọ igbu ya? Echiche! Ihe ajọ nwunye buteere ya. Ọ kwa ọ bụrụ na ọ lughị nwanyị ndị ụwa ga-akogbu ya n’ọnụ na ọ lughị nwanyị. Ọ luọla nwanyị were luta ọnwụ ya. N’hi na ihe a ọ no ubua abughị ndụ. Ọ chụlakwanụ ya bụ nwanyị ọ lurụ na-achọ igbu ya, ụmu ụwa ga-ahụta ya dị ka nwoke ya na nwanyị na-ebinwughị. Ya bụ ije anyịla ọguga.

Ka ya bụ ọnodụ Ikechukwu nọ na ya kariri ya, ọ gara kọtara otu enyi ya nwoke ihe ọ na-agabiga. Enyi ya nwoke ahụ were sị Ikechukwu, “kama mmiri ga-eri isi gi, ya rie okpu gi. I gbachi nkịtị nwanyị ahụ egbuo gi. Legodu onwe gi anya. Ọ kwa

onwu ka i na-anwu ihe a. O bụru na i kpachapughị anya, nwanyị ahụ adogbuo gi. Nwanne m nwoke, o bụru na i maghi ya, mara ya taa. Nwanyị siri ike. Ilu nwanyị wee bụru nnukwu ọrụ. Chọtara nwunye gi odibo ọzọ ka i wee mara ma ala o ga-ajukwa oyi. Mana nwatakiri ọbụla i kpotara ka unu na ya biri ma o bụ nwoke, ma o bụ nwanyị, i ga na-eleru ya na nwunye gi anya. O bụru na o mekwa ya ihe o mere nke mbụ. i mekwa ihe i mere na nke mbụ. Maka dinweulọ ekwesighị ka a rịa ya elu ka ahụhụ” Ikechukwu kelere enyi ya nwoke na ndumodụ o nyere ya.

ISI NKE IRINAOTU

Ikechukwu mechara ga kpota nwatakiri ozø ha na ya ga-ebi. Nwatakiri ahụ bụ nwanyị. Aha ya bụ Chichebem. Chichebem bụ ezigbo nwatakiri. O mara mma. O bükwa nwatakiri ụbụrụ ya na-aghọ nkọ n'akwukwọ. Mana ego a ga-eji zuo ya n'ulọakwukwọ adighị. Nne ya na nna ya bụ ndị ụbiam. N'ime ụmụ asaa ha mütara, o bụ Chichebem kacha diriş nwayỌ, mara akwukwọ ma na-erubere ụwa isi. Ọnọdu dị otu a kpatara ha ji wee hụ Chichebem n'anya ma hụbiga ya oke.

Nne na nna Chichebem bụ di na nwunye anaghị achọ iji ntị nụ na mmadụ ga-akporo nwa ya kponye onye ozø ka ha na ya biri. Maka na akụkọ dị iche iche ha na-anụ banyere ihe ndị mmadụ bi n'obodo mepere emepe na-eme ụmụaka a kponyere

ha na-awụ ha akpataoyi n'ahụ. N'agbanyeghi nkwenye ha niile a na kwa nghọta ha niile a, ha mechara kweta ka Chichebem gawa odibo. Gịnjị kpatara nke a? Onye ajukwala ha ihe kpatara ha jiri mechaa wee tuturu ihe dara n'ala, rie. Maka na ndị Igbo sị na ọ bụ agụ butere a juchaa, a narakwa. N'ihi na ọ bụ maka ọnọdu ojoo kpatara ede ji ato ka ji. Nne na nna Chichebem chọro ka ọ guo akwukwo nke ọma, mana ha enweghi ihe ha ga-eji zuo ya n'uloakwukwo. Ozo kwa dị ka ibe ya bụ na ụmụnwanne Chichebem niile bucha ndị nsogbu. Ha na-enye ndị mутара ha nsogbu ma bùrùkwa mmiri gbaruru agbaru nke onye ọbula na-abụ ọ hu ọ togbọ iko. Naanị Chichebem bụ mmiri doro edo n'etiti ụmụnne ya ahụ niile. Mmiri doro edo bùkwanụ ụdịri mmiri onye ọbula na-achọ ka o kuru were laa na

be ya. Nna Chichebem na nne ya achögħi ka Chichebem mebie maqbū ka e mebie ya. Ha achögħikwa ka ewu anaghjata ji soro ewu na-ata ji nqro. Mana, a gbachij nkijieti nke a were mee, akwa ɔcha akpuo n'ala. O bu qnoddju dī otu a kpatara nne ya na nna ji were kweta ka ɔ ga soro ndi ozzo biri. Ndī ozzo ahu ɔ gara binyere bu Ikechukwu, Nnenna na үmū ha.

Q bu site n'aka ezinaulø bu ndi enyi Ikechukwu na nwunye ya bu Nnenna ka Ikechukwu si were kpötara Nnenna Chichebem. O bukwa n'obodo didebere Enugwu nso ka e siri kpota Chichebem. O bukwa site n'izu ahja ka ndi ahu Ikechukwu si n'aka ha wee kpota Chichebem si wee mata Chichebem na nne ya. Nne na nna Chichebem maara ezinaulø ahu bijara ka ha kpqrø Chichebem laa Enugwu. Chichebem maara ha. Mana,

ha amaghị ndị Ikechukwu na Nnenna bụ. Mana, ha maara na o bughị ezinaulọ ahụ kpọọrọ Chichebem ka Chichebem ga-ebinyere. Na ha gwara ha na o nwere ndị ha ga-akpojere Chichebem ka ha na ya biri. Nne na nna Chichebem nabatakwara nke a n’ihi na ha sıri na nnunụ ọbụla si n’ala wee bere na mkpu ka nökwa n’ala o nọ. Maka na isi mkpi ka dıkwa n’akpa mkpi.

Ebe nne na nna Chichebem na ezinaulọ ahụ kporo ya si were mara bụ n’ahịa. Ahịa ime obodo. Ahịa ahụ na-azụ kwa Eke ọbụla. O bụkwa n’ahịa ahụ ka di na nwunye kpọọrọ Chichebem na-eje azụta ihe ha na-eri. Maka na ihe oriri dị ka ji, garị, azụ ndụ, ede, ugụ, jioko, abacha, akpụ, akwụkwọnri, ụkpaka, egwusi, mkpurụosisi dị iche iche, jinwannunụ, mmanunri, ọgbọnọ, ụkwa, achicha, une,

okukọ, ewu, mkpuruakwu, ọka na-adị na gbanyu ebe ahụ ma díkwa ọnụala. Kwa Eke ọbụla, Chichebem na-eso nna ya na nne ya were na-abịa ahịa ahụ. Ha na-abịa ere ihe ha rụputara n'ubi. Ọ bụkwa ihe ha retara ka ha ji egbo mkpa ha.

Kwa mgbe ọbụla, di na nwunye ahụ buru ugboala were si Enugwu bịa ahịa, ha ga-ahụriri Chichebem na nne ya na nna ya. Ọ bụkwa ha ka di na nwunye ahụ na-ebu ụzọ were zụọ ahịa tupu ha azụwa ndị ọzọ. Ọ bụkwa n'oduahịa ha ka di na nwunye ahụ na-edowe ihe niile ha jiri bịa ahịa tupu ha alawa. Ha zuchaa ahịa, kwado ụla, Chichebem na-ebujere ha ihe niile ahụ ha zutara n'ugboala ha. Omume dị otu a mere ka ha mara Chichebem nke ọma ma hụkwa ya n'anya. Ha wee malite chewe otu ha ga-esi were si n'ime obodo ahụ ọ nọ were kpoputa ya.

Mgbe Ikechukwu kotaara ha na ọ na-achọ nwatakiri ha na ya ga-ebi, ebe izi obi ha gbajere bụ n'ebe Chichebem nọ. Ha maara Ikechukwu nke ọma ma marakwa Nnenna. Ha maara na Ikechukwu anaghị abonyere ihe ojọọ aja n'ukwu. Na Ikechukwu anaghị anabata ihe ojọọ. Maka na ntị dike na-aso ajo okwu. Di na nwunye ahụ makwaara na Nnenna bụ ebiogwu. Ahụ ya niile bụ ogwu ogwu. O ji ogwu ahụ niile dị ya n'ahụ were na-eme ire kwa mgbe, kwa mgbe. Onye bituru ya aka chọrọ okwunaụka. Onye nökwanụ ya nso nọ n'elu nsogbu. Mana, ebiogwu ka Nnenna mma. Ebiogwu pukatara ogwu n'ahụ ya wee pufo ogwu n'ebe ụmụnna ya ga na-ejide ya aka. Mana, Nnenna enweghi ebe o puforọ ogwu n'ahụ ya niile. Ọ nweghi ebe a na-ejide ya aka. O nweghi

ebe Nnenna dì mma na ndụ ya na kwa
n'omume ya.

ISI NKE IRINAABUỌ

Mgbe di na nwunye ahụ buuru Chichebem gbagote Enugwu, ọ bụ Ikechukwu ka ha kpọrọ Chichebem wee kponye n'aka. Ha gwakwara Ikechukwu ka ọ na-echedoro ha Chichebem ka ọkụkọ si echedo ụmụ ya. Ka ọ ghakwara ikwe ka Nnenna megbuo Chichebem. Ikechukwu kwetara n'ihe niile ha gwara ya. O sizi n'ụlọ di na nwunye ahụ dị n'Uwani wee kpọrọ Chichebem lawa be ya n'Asata. Ihe atọ kacha enye Ikechukwu ọńu n'ebe Chichebem nọ. Nke izizi bụ na ndị o si n'aka ha were kpota Chichebem bụ ndị enyi ha, ha maara nke ọma ma bùrukwa ndị bi n'Enugwu. Nke abụọ bụ na Chichebem bụ ezigbo nwatakiri. Nke ikpeazu zi bụ ka ọ mara ma be ya ọ ga-ajukwa oyi. Ma ụlọ ya na-agba ọku

kemgbe nke ọ bụ Nnenna mụnyere ma ọ ga-adakwa jii. N'ezie, Ikechukwu bụ nwoke ma zuo ezu na nwoke. Mana nwoke ọbụla ekwukwala na ọ bụ nwoke ma zuo ezu na nwoke tutuu na ọ lụo nwanyị. Maka na ọru dị n'ịlụ di na nwunye karịri nrọ a na-arọ banyere ya.

N'ezie, ndị Igbo sị na arusi na-eri asaa erighị asaa ọ naghi ezu ike. Maka na mee elu, mee ala, ihe na-esi nkapị isi dị ya n'ime ahụ. Nwantakirị oge Chichebem na Nnenna noro ka Chichebem ji were ghota n'ezie na ajo nwanyị bụ ọdachi. Chichebem na-edikwara Nnenna ọtụtu ala ọ na-arụ n'ebe ọ nọ n'ihi na ọ chọrọ ịbara onwe ya uru. Ọ chọrọ ka ọ noro n'Enugwu were nweta ihe ọ na-achọ. Gịnị ka ọ na-achọ? Igu akwụkwọ. Chichebem chọrọ ịba uru. Ọ chọrọ igu akwụkwọ ma guruo ya n'isi. Ọ chọrọ inyere ezinaulọ ha aka

ma o too. O bụ ya ka o jiri kpebie n'ime onwe ya na o ga-ejiri onwe ya were chụo aja ka ihe were bata na be ha. Ihe niile Nnenna na-eme ya, mmegbu niile ọ na-emegbu ya, ọ kwooro maka di ya bụ Ikechukwu, na-edi ya. Maka na nke dị n'ihi ka. N'ihi na onye lee anya n'azụ o bute ụkwa. Onye butekwaranụ ụkwa butere ahụhụ. Onye enwegoḥikwa onye na-emere ya na-eji eze ekpere ekwere. Onye enwegoḥikwanụ onye kwụ ya n'azụ na-eji anya ya abụo ekiri anyanwụ n'etiti ehihie. Maka na ọ bụ maka na e nwegoḥị ebe a na-agbaje ọso ma ọso chüwa mmadụ kpatara ọso ji akpara onye ọ na-achụ ọso, aka.

Ihe Nnenna mere Chichebem kariri ihe o mere Chinyere. O gosiri Chichebem na ọ bụ kitikpá. Ekwensu nke ya pütara ihe. Mmadụ na ekwensu, ha na-anọ. Mbanụ! O mekatara Chichebem ihe, ọso

baa Chichebem ọkpa. Chinyere ka Chichebem mma. Chinyere ji ụtụ were gbalaa. Mana Chichebem ji abalị were rie mbombọ ọsọ. Otu ụbọchị, na mgbede abalị, Ikechukwu si ebe ọ gara were bata na be ya dị n'Asata. Ozigbo ọ batara, Chichebem nụ olu ya, Chichebem tiwe mkpuakwa n'ebe ọ nọ were na-ata ahụ nneyaukwu nyere ya n'ihi na ọ sụchaghị akwa niile o kpoputeere ya ka ọ suọ n'ụbọchị ahụ.

Tupu Nnenna agawa ọru n'ụbọchị ahụ, o kpopütara akwa ha niile dị n'ülọ ruru inyi, ma nke ya, ma nke di ya ma nke ụmụ ya, kposara ha Chichebem ka ọ suo Ọ gwakwara ya ka ọ sụchaa ha niile tupu ọ lọta ọru. O zikwara Chichebem ahịa ka ọ zụta ihe ha ga-eri n'ụbọchị ahi. Ọ gwakwara Chichebem ka o sie ihe ndị ahụ ma ọ zụtachaa ha, na ọ bụkwa ya ka ụmụ

ha ga-eri ma ha l̄ota akwukw̄o. Nnenna gwakwara Chichebem ka o zachachaa imeul̄o ha niile ma kpofuo ahij̄ia niile d̄i na be ha n'ebe a na-ekpofu ahij̄ia. O s̄i ya chetakwa na o ga-asachas̄i azu itenri ha ka ha d̄i ̄ocha. Na o ga-emecha ihe niile ah̄u o ziri ya ka o mee tupu o l̄ota ɔru. Chichebem kweta ya. Nwatakiri ah̄u gbalikwara ike ya īhu na o mezuru ihe niile ah̄u nneyaukwu gwara ya mee na be ha. Mana, ya bu ɔru ekweghi ya bu nwatakiri nrucha. A naghi ebu ala ebu. Ala ebuka mmadu ibu ya n'isi. Chichebem gbara mbo ruchaa ɔru ndi oz̄o Nnenna si ya r̄u. Mana akwa o chiputara kariri akari. O kweghi Chichebem nsucha.

Ozigbo Nnenna si ɔru were l̄ota, ihe o jiri kelee Chichebem anwula bu iti ya ihe. O chorø iji aka were kugbuo Chichebem n'ihi na o suchaghi akwa niile

ahụ ọ chipütaara ya. Ka o tichara nwatakiri ahụ ihe ahụ niile o tiri ya, o jughi ya afọ, o were gaa n'ezi kpota kirikiri okwute. O ji afere were kpota okwute ndị ahụ n'ebe ha hisa. O gaa n'imeụlo ha kposa ha were gwa Chichebem ka o sekpuru ala n'elu ha. Chichebem were ju na ọ gaghi eme nke ahụ. Nnenna wee were ọra chara ezigbo okụ wee matuo ya n'ala, were si ya ọnwu na ndụ ka ọ hօrօ otu. Ma ọ kaara ya mma isekpu n'elu okwute ahụ ma nօrօ ndụ, ka ọ kaara ya mma na ọ jʊrụ isekpu n'elu okwute ahụ ma bʊrụ onye nwʊrụ anwụ. N'ezie, ọ bụ onye nօ ndụ na-akọ akukọ օgu. Chichebem wee were ajụ ọnwu ga sekpuru n'elu okwute ndị ahụ. Ka o sekpu n'elu okwute ahụ were na-eche ihe օzօ nneyaukwu ga-eme ya iji wee dulaa ya mmụq, naanị ihe abụq ka ọ na-echeta. Ihe

izizi ọ na-echeta bụ Chukwu kere ya. Nke abuo bụ nnahaukwu bụ Ikechukwu. O si Chukwu na ọ bürü na O hürü ya n'anya, ka O kpølatara ya nnahaukwu bụ Ikechukwu tupu ọ nwụọ ọnwụ oge ya erughị eru. Ka Chuwku biko nüyü ekpere ya. Chukwu meere ya ihe ọ rịọrọ Ya n'aririọ.

ISI NKE IRINAATỌ

Ozigbo Ikechukwu hụrụ ihe Nnenna mere nwa ha na ya bi, o were oke olu were gwa Chichebem ka o si ebe ahụ o sekpu ala bilie. Chichebem choq ka o bilie, o kweghi ya. O were daa n'ala, nọqo n'ala ebe ahụ bewe akwa. Ike ibe akwa adighikwuzi ya. O na-ebezi akwa, akwa ya a na-ada n'ime n'ime. Ikechukwu were ọsoqosọ kulite ya. Ozigbo o lere nwata ahụ anya were hụ ihe nwunye ya mere ya, anyammiri were ju ya anya. Ikechukwu wee kuru Chichebem kuba n'ugboala ya. O were aka ya kpokọq akwa Chichebem niile tinye n'ime akpa, wee buru Chichebem gawa Uwani n'abalị ahụ. N'ebee n'Uwani? Na be ndị ahụ o si n'aka ha were kpota Chichebem.

Oge Ikechukwu kpôrô Chichebem were bata na be Egwuchukwu na nwunye ya bụ Chinekwu, mkpu pürü ha n'ọnụ. Gịnj ka ha na-etiri mkpu? Ihe ha hụ. Ha lekatara Chichebem, wee hihie n'isi. Ihe Nnenna mere Chichebem adighị mma ịnụ na ntị. Ha ewerela anya ha were hụ ihe Ikechukwu na-akorô ha kemgbe banyere nwunye ya bụ Nnenna. Kporokpoto agbaala n'ihu ehi. Ma Egwuchukwu, ma nwunye ya bụ Chinekwu, ma Ikechukwu, ike ikwu okwu gwürü onye ọbula. O nweghi onye kwunwuru okwu. Onye lee ibe ya, ibe ya elee ya. Ka ha na-ele onwe ha, ka ha na-adụ n'ubu.

Chinekwu mechaa kulie ozigbo ga sinye mmiri n'okụ. Ozigbo mmiri ahụ chaküyü ọkụ, o butuo ya were ya ga ghụo Chichebem, ahụ. Oge Chichebem ghụchara ahụ, o bunyere ya nri ka o rie

n’ihi na ọ sıri na ọ maghị ma Nnenna ọ na-enyekwa nwatakiri ahụ nri kemgbe o binyeere ha. Nwanyị ahụ kpoqoro Chichebem pụo wee ga zutara ya ọgwụ. Oge ha batara, Ikechukwu na di ya bụ Egwuchukwu ka tukwu ala were na-akọ maka ihe Ikechukwu na-agabiga n’aka nwanyị ọ lurụ. Egwuchukwu na nwunye ya bụ Chinekwu noqoro n’ihu Ikechukwu were gwa Chichebem na ọ buzi ha na ya ga-ebi. Na ihe ọbụla ọ chọrọ na ha ga-emere ya. Na ọ ga-agụ akwukwo ya ma guruo ya n’isi. Ha kelekware Chukwu na Chichebem ji ndụ ya were si n’aka Nnenna wee gbapụta. Chinekwu buuru akpaakwa Chichebem buba n’imeulọ ha ma gwakwa Chichebem ka ọ gaa rahụ ụra n’ihi na chi ejielo. O gosiri Chichebem otu ọmarịcha akwa ebe ọ ga-edina.

Chichebem lakpuo ụra. Tupu Chichebem na-edina ala, ụra eburula ya.

Ikechukwu gwakwara ndị ọ bijara na be ha na ọ gaghịkwa alaghachi na be ya n'abalị ahụ n'ihi na obi adighị ya mma. Na ọ bụ na nke ha ka ọ ga-arahụ. Na ọ bürü na o were otu o siri dị ya n'obi wee laghachi na be ya, na ihe ga-emebi. Maka na ọ bụ ka e ji ọkụ agbara nsiegbe ọso ka e jikwa nsiegbe were na-agbara ọkụ ọso. N'ihi na ọ bürü na ha abụọ jekọ, onye nọ ebe ọbula ọ nọ, ọ na-anụ ụda ya. Chinekwu bunyere Ikechukwu mmiri, ọ ga ghụọ ahụ. Ọ ghuchaa ahụ o bunyekwa ya nri, Ikehckwu rie. N'ezie, nri ahụ o riri na be Egwuchukwu na Chinekwu kacha nri niile ọ na-eri na be ya, kemgbe ọ lụrụ nwanyị, were doo ya ahụ. N'ihi na nke ahụ bụ izizi o ji obi umeala wee rie nri. O richaa nri, ahụ jụọ ya oyi. Ozigbo o

richara nri, ụra nɔrɔ n'oche ahụ ọ nɔ were rie nri ahụ, buru ya. Ura ike օgwugwụ na obi iru ala. Ọ bụzị Egwuchukwu kpɔlitere ya ma gwa ya ka ọ baa n'imeụlo ga dina ala. Oge Ikechukwu mepere anya ya, ọ gwara enyi ya nwoke ka e wetara ya ute n'ihi na ọ choghi ịba n'imeụlo. Na ọ chọrọ idina n'ọnụlo nnabataobia. E wetara ya ute ma wetakwuoro ya ntụkwasaisi. Ikechukwu lakpuo.

Ma Ikechukwu, ma Chichebem, o nweghi onye ọbula maara mgbe chi foro. Ha abụọ rahụrụ ụra ka ụmụntakiri a mürü ọhụrụ. Ndị ha gbabatara ọso na be ha achoghikwa inye ha nsogbu. Ha hapụrụ ha ka ha rahujuo ụra ahụ afọ. N'ezie, o nweghi ihe na-atọ ụtọ ma na-enyekwa ọńu ka obi iru ala na ahụ ijụ mmadụ oyi. Maka na ụlọ udo dị na ya na-etinyekwa udo n'ime ndị bi na ya. Oge Chichebem si

n'ụra wee teta, Chinekwu achoghịkwa ka o ruo ihe ọbụla tutuu na o nwetachaa onwe ya ma loghachitekwa na mmadụ. Ozigbo Ikechukwu si n'ụra nke ya bilie, o gara saa ọnụ ya ma ghụokwa ahụ ụtụtụ, were kwado ọru ya. Chinekwu bunyekwara ya nri n'ụtụtụ ahụ, o rie. O richaa nri kelee Egwuchukwu na Chinekwu buru ụgbọala ya gawa ọru.

N'ezie, Ikechukwu nozịkwa n'osọ. O naghịzịkwa echeta be ya. O chefuziri ma be ya, ma nwunye ya, ma ụmu ya. Nnenna emewaala ya obi. O kwuru na o burugodu na o nwụfuo n'uzo na o kaara ya mma karịa ịnọ na be ya were nwụo ọnwu obi mgbowá. Na, kama o ga-anọ n'aka Nnenna were nwụo, kama ka o nōrō n'okporouzọ nwụo. Na o bụru na o nōrō n'uzo nwụo na ndị mmadụ ga-enwe mwute na o nwụru. Mana, o bụru na o

norø na be ya nwuø, Nnenna ga-aborø ozu ya ntøo.

Ka ɔru gbasara ụbøchị ahụ, Ikechukwu sikwa n'ulorø ha wee gawa na nke enyi ya nwoke ahụ gwara ya ka ọ chọtara Nnenna odibo ọzø. O kɔrø enyi ya nwoke ahụ ije ụwa ya ma gwakwa ya na ọ gaghiizi atụ ọkpa na be ya. Na ọ bürü na ọ hụru ya n'anya dì ka ezigbo enyi ya, ka o nyere ya aka chowara ya ulø ebe ọ ga-ebi were na-agà ɔru. Maka na onye obula ya na Nnenna bi n'ulø amala onwe ya ikpe ọnwụ, were na-echezi mgbe a gákwigbu ya. Enyi ya nwoke ahụ were juo ya ihe a ga-eme ụmụ ya. O were sị enyi ya nwoke na ọ bụ onye nọ ndụ na-ekwu maka ụmu. Na ụdiri ọsø ọ na-agba ugbua bụ ọsø onye elekwala anya n'azụ n'ihi mmónwụ anyị na-agà n'iro. Maka na onye gbawa ya bụ ọsø were lee anya n'azụ, e bute

isiukwa. Na ọ bụrụ na ọ zota ndụ onwe ya, o nwee ike were zota ndụ ụmụ ya. Ihe Ikechukwu nɔrɔ na nke enyi ya nwoke ahụ bụ mkpuruụbочị ato. Ebe ahụ ka o si were na-agà ọru na mkpuruụbочị ato ahụ ọ rahụrụ ebe ahụ. O mechara were si na nke enyi ya nwoke ahụ were gawakwa na nke enyi ya nwoke ọzọ bi na Gariki. Ikechukwu bụzi nnunu were na-efeghari. Osisi ọbula ọ hụrụ dì ya mma, o benye na ya, o nweghiizi be. Nwunye ya ọ lutara achupula ya na be ya.

Ọ bụ eziokwu na mgbagharị ahụ ọ na-agbarị adighị ya mma n'ahụ, mana ọ kaara ya mma karịa ịnọ na be ya. Maka na ọnwụ nọ na be ya. Ọ bükwa mmadụ bụ ọnwụ ahụ nọ na be ya. Onye bụ ọnwụ ahụ? Nnenna! Naani otu ihe kacha ewute Ikechukwu n'osọ ahụ ọ nọ n'ime ya. Gini bụ ihe ahụ? Ọ kwadoghi osọ ahụ akwado.

Naanị akwa ahụ o yi n'ahụ were pụo ọso ka ọ na-eyi kemgbe ahụ o pürü ọso ahụ. O jechaa ọru lọta, ọ chirị ọgodo onye ọ nọ na nke ya chinyere ya, manye n'ukwu ma yipụ akwa ya sụo ma kosaa ka ọ kọ. Chi fo n'ütütu, o yirikwa ha gawa ọru. N'ezie, ọ bụ onye nọ ndụ na-achọ mma. Maka na onye ọbula ụwa gbụrụ agbụ amaghizikwa na o nwere onye na-ele ya anya. N'ihi na o nweghịkwa onye ya onwe ya na-ahụ. Naanị ihe ọ na-ahụtazị bụ ọnọdu ojoo. Ọnọdu gbara ya okirikiri ma juputa ya ahụ niile.

Ndịorụ Ikechukwu ha amaghị maka ihe niile ahụ ọ na-agabiga. Mana ụfodụ n'ime ha anya ruru ala, choputara na ikpa na-agba ọkü. Ufodụ ndịorụ ha ji nwayo were choputa na mkpuruụbochị olenaoles gara aga, na Ikechukwu ji nwayo nwayo were na-ata mmiri ka osikapa nọ n'elu

iteökü. Mana ha achoghi iju ya ihe ọbụla n’ihi na ọ bụ onye ibu kariri na-arịo ka e nyere ya aka. Maka na onye ọbụla a ga-ebu ibu n’isi bụ ya ga-ebu ụzọ were palite ibu tupu e tinyere ya aka. Ikechukwu bụ onye ihere. Ọ bughị ụdirị mmadụ na-achọ ka a na-amata okpuru ya. Mana ọ bụ ihe onye anaghị acho na ndụ ya na-abiakwute ya. Ọ bụ eziokwu na Ikechukwu nọ na-akpaghari ma o teela Nnenna dulara ya mmuọ. N’ihi na ọ bughị ụdirị ndụ ọ nọ ka a na-arịo ka ọ buru ogologo ndụ. Ihe a na-arịo n’ụdirị ndụ ahụ bụ ka o bie ngwangwa, ka onye ahụ ga zuo ike. N’ihi na e nwere ụdirị ndụ mmadụ ga-anorọ, ọnwụ a na-agụ ya agụ. Ọnwụ mee amara wee bịa, onye ahụ atụlie mma ya elu ma ghørökwa ya.

ISI NKE IRINAANỌ

N'abalị ụbọchị ahụ Ikechukwu buuru Chichebem were pụo, Nnenna emegharighị ahụ ka o nwere ihe na-emenu. O chogħikwanu īma na ha na-apụ apụ. O chogħikwanu ijü ase. O tukwusiri ike n'oche ma na-elekwa anya n'ebe զo. Mana mgbe mmadụ ji eme na ihe agbasaghị ya bụ mgbe ihe ahụ emetütabegħi ya n'uzo dì njo. Maka na onye qbula ihe bịakwutere n'ulø ya gamariri maka ihe ahụ bịakwutere ya. O bürükwanu na onye ahụ ihe bịakwutere si na օ gagħi ama maka ihe bịakwutere ya, ihe ahụ bịakwutere ya etukwuru ala were na-eche ya.

Oge Nnenna türü anya di ya mkpuruụbọchị olenaoles, օ hughị ya ka o ji

wee mara na nnu añaala ofe. Na ọ bughizikwa ihe igba na-akụ ka ụkwụ na-agba. Onye kwuru na onye ara amaghị ihe ọ na-eme? Onye ara sıri na ọ maara ihe ọ na-eme kama ọ bụ ihe na-eme ya ka ọ maghi N'ezie, mgbe ihe echiche biakwutere onye ara, ị mata na onye ara na-eche uche. Ugbua, ka Nnenna ji were mata na agwa ojọọ ọbụla nwere ụzọ e si eso ya. Mana ụzọ kacha mma e ji eso agwa ojọọ bụ ileghara ya anya, nọtee ya aka ma gbakuta ya azụ. Maka na ihe e ji ama na a na-akpa agwa ojọọ bụ ma onye na-akpa agwa ojọọ hụ onye ọ kpasoro agwa ojọọ. Mana agwa ojọọ ahụghị onye ọ na-akpaso, ọ daa mmiri. Maka na ọ bụ onye lürü nwanyị ka nwa na-ebe akwa na be ya. N'ihi na okokporo amaghị maka akwa nwa.

Kemgbe ahụ Ikechukwu si be ya wee gbapuru nwunye ya n'ulo, ọgbaaghara wee zuo Nnenna ahụ. Ahụ ezughị ya ike. Ura kọ ya n'anya. Echiche zuo ya ahụ. Ụlo di ya hapụrụ ya ka o birizie malite duwa ya ogwu n'ahụ. Ugbua ka Nnenna ji were mata na nwanyị ọbụla na-ama ukwuogodọ naabọ bụ nwanyị hụru onye zụtaara ya. Maka na mmadụ na-enye nsogbu bụ maka na ọ hụru onye ọ na-enye nsogbu. Mana mgbe onye na-enye nsogbu na-ahughịzi onye ọ na-enye, nsogbu atugharizịa ma dakwasa onye ahụ na-enye ya.

Nsogbu ejula Nnenna ahụ. Okụ ahụ ọ na-agukwasa ndị mmadụ buzi ya na-agbazi ya ugbua. Ọ hughịzi di ya. Ọ maghịkwa ebe ọ nọ. Ọ maghị ma ọ nọ ndụ ma ọ nwụola. Mgbe ọbụla o tukwuuru ala, echiche banyere ihe ụmụnwanyị ndị di ha

hapuru were nwuo na-agabiga na ndu ha, ezuo ya ahụ. o dinakwanu ala, o na-echeta ọnọdu nwanyị di lükatara were jụ na ọ gaghịzi alụ, na-anụ na ya. N'ezie, echiche niile a ekweghi ya nüo mmiri tögbo iko, mana nke kacha awa ya isi bụ echiche si n'aka ụmụ ya abịa. Kwa ụtụtụ, kwa ehihie, kwa abali, ụmụ ya na-ebe akwa were na-ajụ ya ebe nna ha nọ. Mgbe niile ka ha na-enye ya nsogbu na ha choro ihu nna ha. Ka ọ na-abara ha mba ka ha kwusị iju ya maka nna ha, ka ụmuaka na-ebesi akwa ike iji were na-agwa ya na obi adighị ha mma maka nna ha, ha amaghị ebe ọ nọ. O tichaa ha ihe, ọ kara njo. Umụaka ato ahụ mechara kwusị iri nri ma kwusikwa iga akwukwọ. Obi adighị ha mma chaachaa. Ha choro ihu nna ha, na ọ bürü na ha ahughị nna ha na o nweghizikwa ihe ha nọ n'ụwa were na-eme. Maka na ọ bụ nna ha

bụ naani obi ụtọ ha nwere na ndụ ha. O bukwa nna ha ka ha ji wee na-edi nne ha. Maka na onye ọbula ya na nne ha bi, onye ahụ bi n'okummmụ. Onye ọbula ha na nne ha nọ, onye ahụ nökwuazị n'olulu ọnwụ. N'ihi na o nweghi ihe ọbula dị mma si n'ebe nne ha nọ were na-apụta. O bụ naani nna ha na-amụ ha nwa, na-ele ha anya n'ihu, na-eme ha ka ụmụtakiri, na-egwusa ha egwu ma na-achisakwa ha ochị. Mana, n'ebe nne ha nọ, oge niile ọgu ọgu, mgbe niile mgba mgba. Kwa ụtutu, kwa ehihie, okwu na ụka. Oge ọbula e lere nne ha anya n'ihu, ihu ya adị ka ochichii. Ijiji ọbula si n'ihu ya fefee, ijiji ahụ anwuruo ala. O nweghi onye nne ha nwere ohere ya. O nweghikwa ohere onwe ya. N'ezie, ndụ nne ha adighị ha mma. Mana ha agaghị ekwuputanwu ya. Ha chogodu ikwu ya ekwu, ha agaghikwa ama otu ha

ga-esi kwuo ya. Nnenna maara na obi ụmụ ya ka were dị n’ebe di ya nọ. Na ọ bụ nna ha ka ha kaara were nabata n’obi ha karịa ya bụ nne ha.

Ugbua, Nnenna amarala na agwa ojọọ na-eche onye mere ya. Maka na iwu nke Chukwu bụ na aka nsi mmadụ gabařiri onye ahụ n’ọnụ. N’ihi na ọ bụ ihe onye metara o were isi ya were buru. Onye zaa, o kpoo. O kweghi onye ahụ okpukpo, onye ahụ agbawa nje. Naanị onye agwa ojọọ na ndụ ojọọ baara uru bụ naanị onye ahụ na-eme ya. Uru ọ baara ya bụ na onye ahụ agaghi enwe ezumike na ndụ ya maka na onye ọbụla ji mmadụ n’ala ji onwe ya. Ọ burukwanụ na ihe ojọọ achoghikwanụ ka ọ hapụ ụzọ ojọọ ọ na-eso ma sowe ụzọ nke Chukwu, mmiri erughi eru amaa ya ma maa akwa o yi n’ahụ. Onye dị otu ahụ ga-efu ka naji ma nwụọ ka ọkụkọ.

ISI NKE IRINAISE

N'ezie, nku edeela ụṣu. Nnenna ahụwala ịwa. Maka na mmadụ megbukata mmadụ, e mechaa ọ hughịzi onye ọ na-emegbu, o megbuwazie onwe ya. Nnenna ewerela ugbua were ghota na ezinaụlọ nwoke na-anoghị na ya na-eghe oghe. Mana, ezinaụlọ nwoke nọkatara na ya were kwusi ịno, na-agbọ ọtọ. Na nwanyị na-adị ọcha ka ụgbala, na-eko ka osikapa e sikwasara n'okụ ma na-emekwa ngala ka torotoro bụ maka na o nwere nwoke kwụ ya n'azụ ma na-ebudoro ya ibu o kwesiri ibu. Mana, nwoke ahụ sere isi, ibu anyigbuo nwanyị ma nyikwoo ya olu. Ọ bụ ya kpatara o ji abụ nwanyị hụ onye na-ekiri ya, ya na nrecha a na-eme. Mana, mgbe ọ hụrụ na o nweghi onye na-elele ya, oge ahụ ka i ga-achopütazi ma were anya gi abuọ hụ na nwanyị na-agba ka ụkpaka ma bürükwa danda.

Ahụ na-ajụzị Nnenne oyi kwa mgbe ọbụla maka na a hughizi onye a na-akorọ ede. Ihe ọbụla o mere ugbua bụ onwe ya ka ọ na-emere ya. O siwe ọnwụ, o sisa ya onwe ya. Ọ kpawa isiuka, o kpasawara ya onwe ya. Ọ gawa ije nzogbu nzogbu ugbua otu ahụ o si a gara ya di ya, o zoġbuwe onwe ya. O jidekwanụ ụmụ ya kugbuwe, nke ahụ gbasara ya n’ihi na ọ bụ onwe ya ka ọ na-akụgbu. O nweghịkwa onye ga-asị ya akụgbula ha. Ihe ọziri ya, o mee, o nweghị onye ga-eji ya ejị. Kama o kwesiri ka ọ mata na ihe ọbụla ọ na-eme ugbua bụ onwe ya ka ọ na-eme ya n’ihi na di ya na-ahụsiburu ya anya achaalara ya n’akukụ. Nnenna ewerela ugbua were ghọta na ọ bụ onye nwere ihu na-ete uhie. Na onye enweghị ọkpa anaghị agba akpükpoụkwụ. Maka na onye ara ọbụla maara onwe ya bụ n’imeụlo ka ọ na-awị

ara nke ya. N’ihi na o nwere onye na-ejitu ya. Mana, onye ara maara onwe ya yiri ara puo n’ezi, ụwa akpaa ya eze ma menye ya ihere n’ihu. Maka na ebe nwamkpi na-akpụ amụ n’ala bụ na be onye nwe ya. Ọ kpụo amụ n’ala na be onye ọzọ, e were mma chabiri ya.

Mgbe niile, ihe na-agụ Nnenna bụ idina ala. O nweghịzi ihe ike na-adị ya ime. Ike ikwu okwu adighizikwu ya. Ike okwu díkwuo ya, o kwuoro onye? Ọ bụ ụmụ ya ka ọ ga na-ekwuru ka ọ bụ ụlo ha? Ọ naghịkwa ekwuru ụmụ ya okwu ọbụla. Maka na o kwuo okwu elu, kwuo okwu ala n’ebe ụmụ ya nọ, ụmụ ya ewere anyammiri na-ajụ ya ebe nna ha nọ. Kwa mgbe ka ha ji anyammiri were na-achọ ka ha hụ nna ha. Matakwa na nsogbu ụmụaka na-enye na-aka nke okenyne, njo. Maka na okenyne nyekata nsogbu, o were ire ya

were ḡuo eze ya ɔṇu. Mana ụmuaka malite inye nsogbu, ha anaghị enyedebe nsogbu tutuu e meere ha ihe ahụ b̄u mkpa ha. Ọ b̄urụ na e meghirị ha ya, onye ọb̄ula n̄o ha n'akukụ atoła. Maka na e nyeghị arusị na-eri asaa, asaa ahụ ọ na-eri, ọ waba n'afa. Nnenna agaghịkwa ekwuru ụlọ okwu. Maka na ọ b̄urụ na ọ na-ekwusara ụlọ okwu ma na-atụrụ ya mba, a mara na o ruola mgbe ọ ga-eji gbara ọtọ wee p̄uo n'ọmaahịa.

Ugbua, Nnenna buzi isikoteebu p̄utara n'uzo were zute oketeoburu, ihe niile were konye ma t̄uhịa ka ụdọ. Aja ejula Nnenna anya. O nweghịkwa onye ga-afuchapụ ya. Ọ gaghịkwa afuchapunwu ya onwe ya. Ọ kpokwanụ ụmụ ya, ụmụ ya ewere anyammiri si ha n'anya were na-aputa wụnyekwuo n'aja dị ya n'anya nke ga-eme ka onye n̄o n'oche n̄oduzi n'ala. Ọ

burukwanu na o hiwe aka n'anya ya abuo, ha abuo achawa mmee mme nke ga-eme ka onye obula huru ya mata na o buru na o nweghi ihe o na-achu, na o nwere ihe na-achu ya. Kwa mgbe obula ihe o na-echezi bu ihe o ga-eme were dulata di ya maka o maara na o bu ya chupuru di ya. Oge niile o na-atamu were na-asị na di ya furu efu, o were di ya otu a. O buruzia na di ya nwuru anwu, kedu ka o kaara adi ya? Na mmadu anaghị ama uru ihe o ji n'aka baara ya tutuu a na-pu ya ihe ahụ. Na o werela ihe nwatakiri nne ya gara ahịa mana o lotaghi n'oge na-ahụ wee mata ihe nwatakiri nne ya nwuru anwu na-ahụ.

Mkpa Nnenna niile ugbua bu ihe o ga-eme ka Ikechukwu ruo ya aka. Na, kemgbe Ikechukwu pürü ka ezinaulọ ya sokwu ya were puo. Na ihe o na-ahụ ugbua na-akuziri ya ihe. Mana, matakwa

na ihe a kuziere mmadụ na-akacha aba uru ma tọo ụtọ ma o bürü na onye a kuziere ihe mọta ihe a kuziere ya, ma werekwa ihe o mọtara tanye n'ọrụ. Mana, onye a kuziere ihe, o jighị ihe ahụ rụo ọrụ, ihe niile a kuziere onye ahụ ga-abụ ihe lara n'iyi.

ISI NKE IRINAISII

Nnenna ewerela ihe a na-eme ya ugbua were mata naani onye o nwere n'ụwa a bụ di ya. Na ya bụ agụ enweghi ọyi. Nnenna maara nke ọma na ụkụtaazụ ya adighị mma. Ndị niile maara ya na di ya maara na ya bụ Nnenna bụ ogwu azụ. Na ọ bụ nwanyị omume ojọq kuru akwa n'isi. Ihu di ya dị ya nnukwu mkpa ugbua. Mana ọ maghi otu ọ ga-esi chọwa ya. Ọ choghikwà ịchọ ya gaa na nke ndị ọyi di ya ọbụla. Maka na ọ maara na ọyi di ya ọbụla ọ chọrọ di ya were bia na nke ya ga-achụghachi ya azụ. N'ihi na ndị niile maara ya na di ya anuchaala akụkọ ka ya na di ya si ebi ọkachasi agwa ọ na-akpa n'ezinaulọ ha. Ọ gaghikwà atu ọkpa na nke Egwuchukwu na Chinekwu. Di na nwunye a na-eche ya eche. Naani Chukwu ma ihe ha ga-eme ya ma ha hụ ya. Chinekwu na-ekpe ekpere mgbe niile ka o

were anya ya abụo were hụ Nnenna. Nnenna n'onwe ya makwuuru na eze na-eche ihe ntị kpụ ọnụ ka ọ tarie ya loo maqbụ gbụpụ. O jikwa nwayoọ na-eze onwe ya n'akụkụ ahụ. Ya bụ akwụ na-ezesi onwe ya ike ka ọ ghara ịba n'ikwe. Maka na ọ nwaa anwa baa n'ikwe, ahụ ga-aburiri ya onya onya. Ndị enyi Ikechukwu ndị ozọ jikwa anya were na-achọ Nnenna. Ọ burụ na ha hụ ya, o nweghigodu ihe ozọ ha mere ya, ha agwa ya ka o mee ka ha mata mgbe ọbụla o gburu Ikechukwu ka ha bịa buru ozu ya. N'ihi nke a, Nnenna achoghi ka ọ hụ ha. Ọ choghikwa ka ha hụ ya. Ya, ịhụ ha na ha ịhụ ya bụ mmanụ na akara ighe onwe ha n'iteagbajaraihu. Ihe ha ga-eme ya ga-eme ka Ikechukwu nomikwuo anomi n'ebe ọ no.

N'ezie, eriri adighi ọkukọ mma n'olu. Ọ bụ ewu ka e ji ụdọ akpụrụ. Maka

na onye chọrọ iji ọkụkọ were gaa ahịa ga-anwụ ya n'aka. Onye chewe echiche ọma, aro ọma abata ya n'ime. Mana, onye chewe echiche ojọq, aro ojọq eju ya n'ime. Ebe ọ bụ na ihe Nnenna na-echezi mgbe ọbụla bụ ihe ọ ga-eme ka o were hụ di ya ma marakwa ebe ọ nọ, aro dị mma were bata ya n'ime mmụq. Kedụ ụdirị aro batara ya n'isi maka Ikechukwu? O kwuru na chi fo, ka ọ chọrọ Ikechukwu gawa n'ulọqụ ya ka ọ mara ma ọ ga-ahụ ya ebe ahụ. A naghi egbu mbekwu edobe ya ọra maka na a maara na ndị nze na ọzọ agaghi eso were rie ya. Tutuu chi efo, Nnenna arahughị ụra. Ọ na-eche ka chi fo. Ọ na-arịo Chukwu ka chi fo ngwangwa n'ihi na ya bụ egwu abanyela n'egwu Katanga.

Ozigbo chi foro, Nnenna kwado onwe ya nke ọma. N'ulọqụ Ikechukwu, Ikechukwu abughị nwoke na-agho

aghughọ n'orụ ya. O na-eso na ndị izizi na-abia orụ n'ulooru ha. O na-esokwa na ndị ikpeazụ na-esi ụlọrụ ha ala ma orụ gbasaa. E ji ịbia orụ n'oge wee mara Ikechukwu ma ya foduzikwa ugbua ọ na-arahughari n'okporoụzọ. Ikechukwu bụ ebe ọbụla ọ hụrụ ọ rahụ, ụtụtụ o teta. A naghi aju nwamkpi ebe ọ rahụ kama ihe a na-asị ya bụ ma ọ pütakwara ụra. Tupu Nnenna erute n'ulooru Ikechukwu ha, o teela Ikechukwu na orụ ya na-eme. Ozigbo Nnenna batara n'ulooru Ikechukwu ha, ọ jụrụ onye ojeazi Ikechukwu ma nnahaukwu ọ nokwa ya. Nwoke ahụ were gwa ya na ọ no ya. O were jụo Nnenna ma o nwere ihe ọ chọrọ ka e meere ya n'ihi na ọ maghi onye Nnenna bụ. Nnenna sị ya na ọ bụ nnahaukwu ka ọ chọrọ ka ọ hụ. Nnenna gwara onye ojeazi ahụ ka ọ ga gwa Ikechukwu na nwunye ya chọrọ ihu

ya. Onye ojeozi were juo ya ma o bu nnahaukwu na-alu ya. Nnenna kwe ya n'isi. O wee were qos were gbaba n'ime ulorukwu. Oge o batara ebe ahu, o nwere mmadu abu si n'ulorukwu ozoo wee chororo Ikechukwu bia. O nwere ihe ha chororo ka Ikechukwu rujoror ha.

Onye ojeozi ahu mekwara ka Ikechukwu mata na nwunye ya cho ya were bia, na o chororo ka o hu ya. Ozigbo, o ziri Ikechukwu ozi a, Ikechukwu nwu o n'ime ahu ya ma na-ekukwa ume n'elu ahu ya. Gini kpatara nke a? Onye obula anu gbara na-atu okporoko ijiji egwu. Ihe ozoo bakwara Ikechukwu n'uche bu na nwanyi a o chorola ya bia n'ulorukwu ya. Ikechukwu ji ike dimkpa weezonahu ndi ahu no n'ulorukwu ya na onye ojeozi ulorukwu ya ihe o na-agabiga n'ime onwe ya. O jikwa obi dimkpa were chia ochi iji were

rafuo ndị ahụ nọ na nke ya na kwa onye ojeozi ya. Ikechukwu ziri onye ojeozi ya ahụ ka ọ gwa nwunye ya ka o nwetụ nwantakirị ndidi ka ọ huchaa ndị nọ na nke ya. O bụrụ na ndị ahụ nochaa n'ulỌrụ ya pụo, ka ọ bata. Onye ojeozi ahụ jekwara zie Nnenna ozi ahụ di ya ziri ya. Nnenna nabatakware ozi ahụ e ziri ya ma werekwa ezigbo nchekwube na-eche ka ọ hụ di ya.

Ozigbo ndị ahụ chọtara Ikechukwu nochara wee pụo, Ikechukwu si n'oche ya kulie ma sikwa n'azụulọ ulỌrụ ya mịpụ n'ezi, makpuo ugboala ya wee gbapụ. Oso ndụ! Ahụ nwoke ahụ niile bụzi ụjọ ụjọ. Obi anaghizi eru ya ala ma ọ nụ aha bụ Nnenna. O loghachighịkwa azụ ụbọchị ahụ n'ulỌrụ ya tutuu ọrụ gbasa. O sisi n'osọ ahụ ọ gbara were mechie ọrụ ya nke ụbọchị ahụ. Mgbe mmadụ abụo ahụ

chötara Ikechukwu si n'ülöqoru Ikechukwu were püta, Nnenna hürü ha, ma hükwa oge ha na-apụ. Mana, o nwere ndidi were na-eche ka di ya gwa ya batawa. Ka Nnenna chekatara ka di ya zie ozi ka ọ bata n'imeülöqoru ya, o nweghi ozi ọbụla ọ natara, o were gwa onye ojeozi ahụ ka ọ gwa di ya na ọ ka na-echekwa ya. Ma ọ bụ ya batawazịa? Oge onye ojeozi ahụ banyere n'imeülöqoru Ikechukwu, imeülöqoru ahụ tögbozi chakoo. O nweghi onye ọ hürü. O nweghịzi onye no n'imeülöqoru ya. Nnahaukwu püru, ọ maghi otu o siri puo.

Onye ojeozi ahụ pütara ozigbo were gwa Nnenna na nnahaukwu anogħizikwa n'imeülöqoru ya. Na ọ puola. Na ọ magħikwa otu o si were puo na kwa ebe ọ gwara. N'ihi na o nweghi onye ọbụla ọ gwara ebe ọ na-agha. Ozigbo o zichara

Nnenna ozi a, Nnenna kpɔnwụ n'oche ebe ahụ o tukwu. Anyammiri ju ya anya. Ike ụwa gwụ ya. Obi malite mapụwa ya maka na ihe bụzị uche ya bụ na ọ maghịzi ma onye ọzọ ọ burula ịgba chi ya nyere, na-akuzi. Ula ekweghi ya. İnokwanụ ala n'ụloqoru Ikechukwu ha adịghịkwu ya mma n'ahụ n'ihi na o nwere ike nökari a ebe ahụ, ya na ihe ọ na-asọ ekwe n'aka. Na ihe kaara ya mma ọ ga-eme bụ ịchọ ụzọ ụla, ọ bürü na o ruo na be ya ka ọ gbakỌ ma wepu. Nnenna jikwa ‘onodu lewe m ma gi amala uche m’ were kulie, kelee onye ojeozi ahụ ma gwakwa ya ka ọ gwa di ya na o chekatala ya were lawa. Ka Nnenna si n'ụloqoru Ikechukwu ha were na-ala, ọ bughịkwa ọkpa o jiri bịa ka o ji were na-ala. Mgbe ọ na-abịa abịa, o ji ọkpa ịdị mma. Mana mgbe ọ na-alazi ala, o werezia ọkpa ihere were lawa. Ugbua,

Nnenna amalitela hụwa ihe si n'agwa ọ na-akpa were na-aputa. O bụrụ na ihe ọ na-ahụ ugbua dị ya mma, ọ mata na ọ na-emē nke ọma. Mana, ọ bụrụ na ihe ndị ọ na-ahụ ugbua adighị ya mma, ọ mata na o kwesiri ka ọ gbanwoo ma kpawa agwa ọma maka na ụwa a na-agaa aga, ma na-agwukwa agwu. Onye ọbula nōchaa n'ụwa a were nwụọ, ụwa nke ya agaala ma gwukwa. Maka na ụwa a abughị ebe obibi.

ISI NKE IRINAASAA

Ndị Igbo sị ọ na-abụ okwu dapunari ọnụ, ntụtụ ya ahịa ahụ. Maka na ọ bughị

ikunye enwe mmiri bụ isi, kama ọ bụ ịnapụta ya iko e ji were kunye ya mmiri. Ọ bụ eziokwu na ụkwa dị mma oriri, mana onye ọbụla na-akpagharị n'ukwu ụkwa matakwa na ụkwa na-etigbu mmadụ.

Kemgbe ka Nnenna nọ were na-eri ụkwa, ọ na-atọ ya ụtọ. Mana ugbua ọ mataala na ụkwa na-etigbu mmadụ. Ọ ghọtawala na mmiri anaghị atọ n'obookpa. Ọ marala na mmiri na-etofe oboookpa ma dị ogbu. Mana, osisi ahụhụ na-arị elu bụ osisi daruru ala. Mana osisi ọbụla choro ịnọ ndụ na-epu n'ajọ ọhịa. Kemgbe Ikechukwu lụbatara Nnenna na be ya ka Nnenna ji ya were na-ata atụ. Mana, ugbua, Ikechukwu egosila ya na ọ bughị osisi niile ka e ji eme atụ. Na ọ bụ a mara ụma na-adara ọchị n'ala ọ dị ka ọchị ọ na-akwatu mmadụ n'ala. Mbanụ! Maka ihe e ji eti mkpu were na-ebe maka ibi na ụdịri

arọ ọ na-anyị onye bu ya bụ maka n'ebe ọ di. Ebe ibi dị, dị na njo. O bughị na ọ na-anyịka maka na ibi ahaghị ka ihe isi na-ebu. Mana ibi matakwa na ọ wakarịa anya, e were mma waa ya, onye bu ya ezuo ike ma nwere onwe ya.

Ugbua, Ikechukwu egosila Nnenna na nsogbu ọbụla nwere ụzọ e si eso ya. Maka na okwu ọbụla nwere ụsa. Mana, ihe e ji agbachị ihe ụfodụ nkịtị bụ ka udo were dị. Maka na ụlọ ọbụla udo dị, onye ndidi nọ na ya. Mana, kama onye ndidi gadeigbu onwe ya, o che ihu ebe o chere azụ. N'ihi na ọ bụ isi zoro ezo na-epu isi awỌ. Maka na ọ bụ onye si n'ihu agha were rie mbombọ ọsọ bụ onye bụ onye nwere ike ịlụnwu ọgu echị. N'ihi na ọ bụ ọnụ nọ ndụ na-akọ akụkọ ọgu. Onye ọbụla nwụrụ n'ihu ọgu aburụla onye ọgu riri isi ya. Onye isi ya tọrọ n'agha bükwa onye

elu na ala erughị aka ma bùrụkwa onye gba aka ma werekwa obi ariri wee hapụ ụwa.

Ikechukwu ajula. O jụru ma jụwaa isi na ihe o nwere agaghị egbu ya. Na, kama ihe o nwere ga-egbu ya, kama ọ gbahapụ ji, gbahapụ ede, wee gawa akwụkwọ. Maka na ọ bụ (okpa) dị ndụ naga ije. Maka na agụ gbachị nkịtị, ụkwụ were jie ya, mgbada akpụtọọ ya n'ala. Ikechukwu egosi-pütala Nnenna na kama agha ezinaulọ ga-eri isi nwoke, kama ka o rie okpu nwoke. Maka na iwu nke ndụ bụ na isi ọbụla nọ ndụ ga-ekpuriri okpu ma kpukwee ụdiri okpu ọ chọrọ. Anyị maara nke ọma na ọ na-abụ e dozie ọnọdu nke ọma n'ebe nwanyị gara di, ahụ nwanyị etowe nri. Mana, ọnọdu jogbuo onwe ya na njo n'ebe nwanyị lurụ di, ahụ nwanyị ajụ nri. N'ihi na ọ bụ ọkụkọ ihe díjiri mma

na-atücha onwe ya. Mana, ọkukọ ọbụla na-achoghi ka aka kpara ya na-arahu n'elu. Aka ọbụla chọkwaanụ ka ọ kpara ya, ọ haa ọnụ ya aka ka ụwa mata na ihe ka nte abakwutela nte n'ọnụ.

Ihe ọbụla nwoke ga-eme na-adị ya n'obi. E jighị ikwu ọtụtu okwu were na-ama nwoke tozuru etozu na nwoke. Ikechukwu egosila Nnenna na nwoke ọbụla bụ nwoke anaghị acho ka azụ ya ruo ala. Mana, ọ bùruggedu na azụ nwoke ruru ala, nwoke bụ nwoke anaghị atogboró n'ala ebe ahụ ma gbachikwa nkịti ka e kponye ya aja n'ọnụ. Ọ bụ ya kpatara ndị Igbo ji asi na a naghị ama uche onye e ji n'ala. A maghị ma ọ bụ o kulite ọ luwa ọgu maqbụ o kulite ọ wara ọsọ. Ma ịlụ ọgu, ma ịgbapụ ọsọ, ha niile bụ ihe onye e jidere n'ala chọrọ ije were zoq isi onwe ya.

Kemgbe ka Nnenna tđdoro Ikechukwu n'ala were na-achø ka o tđgbuo ya. Ozigbo Ikechukwu si n'ala ebe e jidere ya were walite, o wara ọsọ. Ọsọ ndụ! N'osọ ahụ o nọ n'elu ya, o naghịkwa ele anya n'azụ. Maka na o siri na o nwere ike lee anya n'azụ, o hụ Nnenna. Icheta Nnenna n'echiche ya ugbua na-amapụ ya obi. Ijikwanụ anya ya were hụ Nnenna na-emebiri ya ubochị n'ihi na o siri na Nnenna bụ ọnwụ ji ụtụtụ egbu. O bughị ọnwụ na-echeru n'echiche maqbụ na mgbede ubochị. Na ya bụ Ikechukwu achoghi iji ụtụtụ were nwụo. O choghipwa iji ehihie nwụo. O chọrọ ka o nwụo na mgbede. Maka na onye nwụrụ n'ụtụtụ nwuchuru anwuchu. Onye nwụrụ n'ehihie nwụhioro anwụhio. Mana onye nwụrụ na mgbede lara ala. Onye ahụ rụchara ihe

niile ọ bijara ịru n'ụwa tupu o werekwa
nwayo laghachikwa n'ebe o siri bija.

Ndị Igbo sị na ọ naghi abụ a huchaa
nzoukwụ enyi a na-ajụ ma enyi ọ gafere.
Otu ihe si wee kwuru ugbua, Nnenna
amatala na ọ buru na ọ gbachi Ikechukwu
nkiti, ọ gbaruo ọsọ ahụ ọ na-agba, n'isi. Ọ
malitere wee chewe otu ọ ga-esi gbachiere
Ikechukwu n'uzo. Jide ya, ma kwusị ya
osọ ahụ ọ no n'ime ya. Udirị echiche dị¹
otu a adighị mfe. Maka na onye ọbụla i
mere ihe o wee gbapụ osọ, ọ buru na i
chọqị ikpölata ya ma mee ka onye ahụ
kwusị osọ ahụ ọ no n'ime ya ma
loghachite azụ, i maghi were mee ihe dị
n'ime ya, onye ahụ i na-achọ ka i
gbachiere ụzo ma jide, agbamikwo
agbami, jemie ma jetee aka. Ichọta onye
ahụ ma dulata ya ahịa nnukwu ahụ. N'ihi
nke a, ihe ọbụla Nnenna chọqị ime ugbua

banyere Ikechukwu bụ nka ka ọ ga-eji mee ya. Maka na ọ bürü na o jighị nka were mee mmọnwụ, akwa mmọnwụ nwere ike dokaa. Ọ bürükwanụ na akwa mmọnwụ adokaghi, isi mmọnwụ nwere ike kwokapụ. Ma gi marakwa na onye ọbụla dökara akwa mmọnwụ maqbụ kwokapụ isi mmọnwụ eluola mmọnwụ. Onye lukwaranụ mmọnwụ n'ala Igbo maara ihe na-eso ya n'azụ. Maka imezi ihe e mebirí emebi n'ilu mmọnwụ bụ mmadụ ije Oru ma jee Igbo n'otu oge.

ISI NKE IRINAASATO

Ọ na-abụ e gwuje ji ọdụ, e tukwuru ala wee gwuputa ọdụ ya. Ọ bùrukwanụ na onye gwujiri ji ọdụ hapụ igwuputa ọdụ ya, ọdụ ji ahụ nwekwara ike noro n'ala ebe ahụ a hapuru ya were puo ome. Ọ bùru na o puo ume, onye ọzọ nwere ike hụ ya ma gwuru ya. Maka na ọ bụ omeji na-akowa na ji dị n'ala. Ọ bụ echiche dị otu a na-echu Nnenna ụra. Ụra abughịzi maka ya. Maka na agwọ na ihe o loro atogborola. Mana ọ maghi ka ọ ga-esi wee kwọọ onye ukwu wara. Mana, otu anya adila, a ga-ele ya ele. N'ihi na naanị ihe a naghi ama ihe a ga-eme na ya bụ ọnwu.

Kemgbe ahụ Ikechukwu si n'ụlo be ya wee puo, abalị na-adizi Nnenna ka ehihie. Ehihie na-adizi ya ka ụtụtụ. Ututụ na-adizi ya ka mgbede. Ugbua, ka Nnena ji wee mata n'ezie na onye ọbụla a tukworo ozu ehi abughị ihe ọma ka e

meere ya. Maka na nwamba kwuru na mmetüta ahụ bụ ụtọ ndụ. N'ulọ ha ahụ niile, o nweghịzi ebe na-ekwe ya ọnụno. N'ọnụulọ ọbụla o tinyere isi, o si ebe ahụ pụtakwa. Maka na ọ bụ onye obi ruru ala na-anodonwu otu ebe. Onye echiche ji aka anaghị ama mgbe ọ kwụ ọtọ maqbụ mgbe o tukwuuру ala. N'ulỌrụ ya kwanụ? Ebe ahụ ka mpiti na-ekwe. Ọ naghịzi abia ọru n'oge. Ọ naghịkwa anorụ mgbe ọru ji agbasa. Mgbe niile n'ulỌrụ ha, ọ na-abata abata, ọ na-apụ apụ. Nnenna amaghizikwa ihe bụ ọchị. I chisagodu ya ọchị, ọ na-ekiri gi. I na-akpasa ya nkata, ọ na-ekwe gi naani n'isi. Ebe ọbụla ndị ulỌrụ ha nokorọ na-akpa nkata, ọ naghị ano ebe ahụ. Ọ naghịkwa aga nso n'akukụ ebe ahụ. N'ihi na echiche ya bụ na ọ bụ ya ka ha na-akpa maka ya. Maka na echiche ya mgbe niile bụ na ndị ulỌrụ ha

amarachaala maka ọnodu ya na di ya. Nke a nwekwara ike bürü eziokwu maka na o nweghi ihe ọbula zoro ezo n'okpuru anyanwụ. N'ihi na o nweghi ebe e gburu aja ngwuru, azu owere na-adighị. Ufodu ndị ụlọrụ Nnenna ha maara na Nnenna na-enye ezinaulọ ya nsogbu nke ukwu.

Ọnodu Nnenna nọ ugbua jikwa nwayo were na-epioba ha ntị. Maka na onye na-agà, azu ya esoro ya na-agà. N'ihi na ọ bụ azu onye ọbula na-akowa ihu ya. Ozọ kwa dì ka ibe ya bụ na ihe nzuzo adighị n'ụwa a. N'ihi na ọ bürü na ama ehi agbaghi n'izu, ọ gbaa n'ọnwa. Maka na mee elu, mee ala, ihe ọbula nte gburu ga-aputariri ihe ma anwụ kee.

N'ezie, ọnodu Nnenna abaala n'ọnodu ihere. Ihere onwe ya jisizi ya ike. Naani ihe na-ata ya mmiri n'ahụ bụ ihe ọ ga-eme onwe ya. Maka na onye ọbula ihe

mere, o were tọq sọ n'akwa, onye ahụ jizi aka ya were jide onwe ya n'ala. Mana onye ihe mere kwesiri ka ọ chọwa uzọ ọ ga-esi merie nsogbu bjakwutere ya. Ọ bụ eziokwu na ije Nnenna gara n'ulọoru di ya amịtaghi mkpuru ọbụla. Mana, ọ lọtaghi na be ya tükọọ aka na ọkpa. Ọ malitere chewekwa uzọ ọ ga-esi were nweta ya bụ odu ma jide ya. Nnenna chetara na onyaigwe kacha mma e ji were na-ejide odu bụ igbudu. Ọ malitere were obi ya muwa ka e si ekwe igbudu. Maka na ọ bürü na i mọtaghi ka e si ekwe igbudu wee kweere odu igbudu odu agbanahụ gi. Mana i mara ka e si ekwe igbudu wee kweere odu igbudu, igbudu ahụ i kweere ọdụ ga-adagburiri odu.

N'ezie, ndị Igbo sị na ọ na-abụ ebule laa azụ, ọ bịa ọgụ. Maka na nwoke ejighi otu iko mmanya were na-ama ma mmanya

o dıkwa ụtọ. A na-enyezu nwoke iko mmanya abụo. O bughị ije niile na-ebi n'otu ugboro. Ije dì aghaa, e jezuo ya ugboro naabọ. Nnenna kpebikwara na o ga-achorokwa di ya gaa n'ulororù ya ọzo. Mana, o choghi ka onye ọbula mara ka o ga-esi gaa ije nke ugboro abụo a. Naanị n'obi ya ka atumatu ya niile dì. N'ezie, nti anaghị ezu ike, naanị ma ihe o kpụ n'ọnụ o gwuru. Onye ọbula na-achọ ihe dì ya mkpa anaghị ama anya na-ele ya maobụ onụ na-achi ya ochị. N'ihi na onye afọ na-aso achoghịkwa iji ntị ya abụo were nụ na abalị dì njo. Maka na o bụ onye hụrụ ihe o na-eri na-ahọ nri. Onye agụụ na-anyụ anya na-eri ihe ọbula anya ya hụrụ. Maka na o bụ onye zotara ọnodụ na-achọ ute o ga-atụ na ya. Onye ọbula ji aka ya were mefuo ma tufuo ihe o jiri dì ebube, ụta egbuo ya. N'ezie, onye ji aka ya were mebie ihe o

jiri dị ebube, ụwa achịri ya taa ma loo ya. Ụwa ga-achịgbu onye ahụ n'ochị ma tetqo ya. O bụ ugbua ka Nnenna nwebere nghọta dị otu a. Na mbụ, o bughị maka ya. Mana ugbua mmiri ezuola ya ahụ. N'ezie, nwanyị obụla lụrụ dị kwesiri ịma na o bụ kpükpando ka eluigwe ji were di ebube. Maka na mgbe onye ji anya ya abụo ahu ụzọ ji amata na isi kacha ọriịa niile njọ bụ mgbe ihe mere onye isi n'anya mere ya.

ISI NKE IRINAITOOLU

“Taa ka ọ ga-ebi. Ọ ga-adị mma, taa. Ọ gaghi adị mma, taa. Ikechukwu agaghi agbanahụ m taa. Taa ka mmọnwụ na mmọnwụ ga-ezu onwe ha, ma hukorịta anya. Ama m na Chukwu ga-aza m ekpere m. Kemgbe ka m na-ariọ Ya ka Ọ tutara m aro ihe m ga-eme. Otu nnukwu aro abịala m n’uche. Ọ bụkwa aro ahụ ka m ji aga nje m a. Ọ bụkwa aro Chukwu gosiri m n’ihi na obi m gwara m na ije m ga-enwe isi taa”. Nke a bụ ihe juputara Nnena n’obi mgbe ọ na-akwado maka ebe ọ chorọ ịga. Ọ gwakwara ụmụ ya atọ ka ha kwadokwuo na ha ga-eso ya were pụo. Ụmụaka atọ ahụ jụrụ nne ha ebe ha na-eje, nne ha were gwa ha na ọ chorọ ka ọ ga gosi ha ebe nna ha nọ. Ụmụaka atọ ahụ maliri elu mgbe ọ gwara ha ihe ahụ n’ihi na mkpa ha niile bụ ịhụ nna ha.

Tupu nne ha na-akwadocha, ha akwadochaala were na-echezi nne ha. Ha gwara nne ha ka o mee ngwa ngwa n'ihi na ebe obi ha dizị bụ n'ebe ahụ ọ gwara ha na ha na-agá. N'ebe nna ha nọ. Ozigbo Nnenna kwadochara, o wee kpọrọ ụmụ ya gawa n'ụlọqụ Ikechukwu. Nnenna maara ihe ọ na-eme. Ọ maara nkata ọ na-akpa. Maka na ọ maara na e were ihe onye na-asara were kwụo ya ugwo, ọ bürü na ihe ahụ ruo maqbụ na o rughị, onye ahụ e ji were kwụo ugwo anara. Na egbe anataghị ọkụ bụ maka na e tinyebeghi ya nsiegbe. Mana, nsiegbe bakwuru egbe, a nörö na mba na-anụ olu mkpu ya.

Nnenna achoghizikwa ka ihe mere ya na mbụ n'ụlọqụ Ikechukwu mee ya ozọ. Ọ chogħikwa ka o were ntị ya nụ na Ikechukwu a gwara ya na ọ nọ n'oche ya n'ụlọqụ ya bụ nke e mechara were gwa

ya na ọ noghịzi ya. O chogħikwa izi onye Ọbụla ozi ka o ziruoro ya Ikechukwu. O chọrọ ka ihe niile mewe ya n’ihu. Maka na agugọ onye ibi bụ ka o yipụ akwa ma gbara ọtọ. Ozigbo Nnenna na ụmụ ya rutere n’ulọqru di ya, ọ kpọrọ ha kwofere onye Ọbụla nọ ya n’ihu n’ulọqru ahụ, kwaghee üzö ọnụulọ ulọqru di ya, kpọrọ ụmụ ya were kwobaga n’ike. Ozigbo Nnenna na ụmụ ya kwobatara n’ime ulọqru ahụ, lekwa Ikechukwu n’oche ya. O bughị naanị ya nọ oge ahụ. O nwere onye ha abụo nọ. Onye ya na Ikechukwu nọ bükwa otu onye n’ime ndịorụ ha. Enyi ya nwoke ka onye ahụ bụ. O bükwa ya bụ onye nke ahụ gwara Ikechukwu ka ọ gbaa mbọ chọtara nwunye ya odibo ka nwunye ya ghara ịdogbu ya. O teela kemgbe o jiri chọrọ Ikechukwu were bịa n’ulọqru ya. Naanị nkata ka ha na-akpa. Nkata

ezinaulø. Ikechukwu na-akosara ya ihe ọ na-agabiga n'aka nwunye ya na kwa otu o siri gbapụ na be ya. Ọ bụ nkata a ka ha na-akpa mgbe onye a na-ekwu maka ya ji were kwobata n'etiti ha na mberede.

Ozigbo Nnenna tibatara n'ulqoru Ikechukwu, o kelere Chukwu n'ime obi ya. O jikwa ọsọ were gaa ebe ahụ Ikechukwu nọ wee gbuo ikpere naabø n'ala. Anyammiri ju ya anya. Ya na akwa na-eme. Ọ malitere rịowa di ya ka ọ gbaghara ya n'ihi na ọ mejoola ya nke ukwu. Na ihe niile ọ na-eme ya abughị ihe ndị o ji anya ya eme. Na ọ bụ ekwensu narafu ya. Mana ugbua na ọ jụla ekwensu na ajọ ọru ya niile. Ikechukwu chọọ ka o si n'oche ya kulie gbapụ ọsọ, Nnenna dodosie ya aka ike n'akwa ma na-arịo ya ka ọ kwusi ịgba ọsọ ma laghachite na be ya.

Mgbe Nnenna kpooró ụmụ ha were bakwute Ikechukwu n'ulorú ya, ụmụaka ato ahụ ji nnukwu ọńu wee gbakwuru nna ha. Nna ha, ha na-achọ otu ha ga-esi were hụ kemgbe. Mana ọńu ha mechara were ghọqró ha anyammiri mgbe ha hụrụ ihe nna ha na nne ha na-eje. Ụmụaka ato ahụ malitere wee soro nne ha riowa nna ha ka ọ gbaghara nne ha. Ha mechaas were anyammiri juo nna ha kedụ ihe ọ choro ka ha mee ma ọ bürü na ọ gbahapụ ha ma t̄hapụ ha. Maka na ọ bụ ya bụ naani ọńu ha nwere n'ụwa a. Ha ato gakwara ga makudosiá nna ha ike n'ukwu ma were anyammiri na-arịo ya ka o kworo maka ha gbaghara nne ha. Anyammiri si ha n'anya dere akwa niile Ikechukwu yi n'ahụ. Nnenna nokwa n'ala ebe ahụ o sekpu, wee werekwa anyammiri na akwa obi mwute were na-arịo Ikechukwu ka o kworo maka

ụmụ ha mütara wee meere ya ebere ma nabata aririo ọ na-ario ya.

N'ezie, Ikechukwu ahụla ihe karịri ọso ahụ ọ na-agba. Enyi ya nwoke ha abụọ nọ ahụkwala ihe riri ya ọnụ. O nweghi ihe na-agbaji nwoke aka na ọkpa ka biko biko. Matakwa na biko biko karịri dike mana ihe dike karịri bụ ‘I ga-eme gini’ I rịo dike aririo biko, ọ wusa egbe na mma. Mana, i jụo dike ọ ga-eme gini, ọ gwa gi na odogwu bụ odogwu anaghị atụ egwu ntasi mmee. Maka ihe e ji ama dike bụ ihe ike. Mana ihe e ji ejitu dike bụ okwu dị nro nke aririo mgbaghara juputara n’ime ya. Ike agwula Ikechukwu. Ihe ọ hụrụ n’uloruru ya akariala ya. Ọ buliri ihu ya elu, butuo ya ala. O fifie isi ya, fifiekwa ya ozọ. Ọ kpohulata ihu ya ala, anyammiri si ya n’anya were na-agħu ma nwunye ya ma ụmụ ya, ahụ. Mgbe ụmụ ha hụrụ na nna ha

na-ebezi akwa, ha ato were soro nne ha sekpurukwa ala were riøosiwe nna ha ike ka ọ gbaghara mmejọ niile nne ha mejorọ ya. Enyi Ikechukwu mechara wee soro rịowa Ikechukwu ka o wetuo obi ya ma gbaghara nwunye ya. Maka na onye ọbụla gburu mma ka o si wee welie aka ga-egbukuru ọkpukpu. Mma ọbụla gbutere ọkpukpu emebiela ihe maka na ọrià ọkpukpu na-ahịa ahụ ngwọta.

Ikechukwu mechaas wee hichaaanya ya ma gwakwa ndị be ya na ọ nụla ihe ha kwuru na ọ na-alọta ma ọru gbasaa. Na ozigbo ọru gbasara, na ọ ga-alotazi n'ulọ ya. Ma nwunye ya bụ Nnenna, ma ụmụ ya jụrụ ma jụwaa isi na ha agaghi ala, naani ma o kwetara na ọ bụ ha na ya ga-eso were laa. Na ha ga-echere ya ka ọru gbasaa. Enyi Ikechukwu rịokwara Ikechukwu ka ọ kporo ndị be ya lawa na

be ya. O gwakwara ya ka ọ hapụ iche ka orụ mechie tupu o kporo ha lawa n'ulo ya. Maka na onye tikaria aka n'obi, o gosi ndịmmụ ebe ndụ ya di.

ISI NKE IRIABUỌ

N'ezie, ihe ahụ enyi Ikechukwu rịorọ Ikechukwu ka o mee siere ya ike ime, mana o mere ya. N'ihi na ngwere nokarịa n'ubi ọ ghọrọ aghụ. Igbaghara Nnenna hijara Ikechukwu ezigbo ahụ. Mana ihe kacha wee siere ya ike bụ ịlaghachikwa na be ya. Mkpuruụbochị olenaoles ahụ o si be ya were puo mere ya ka ọ choputa na ịrahụ n'uzo kaara doo ya ahụ karịa ịrahụ na be ya. Maka na onye ọbụla ya na Nnenna nọ anaghị enwe ezumike. Onye ahụ agaghịkwa ama na ụra bụ nwanne ndụ. N'ihi na Nnenna agaghị ekwe ka onye ahụ nyere ndụ ya aka.

Mana, ugbua Ikechukwu ga-ekweriri ihe ahụ ọ jụrụ aju. Maka na ya bụ awo nọ n'ime mmiri ahụla na mmiri ejula ya ọnụ nke meziri ka ike ibe wọqwoq nyị ya ma nyịwaa ya isi. N'ezie, nwoke ọbụla e ji nwunye ya kweere ọnụa nwere ike igbala.

Mana, e were ụmụ ya kweere ya onya, onya ahụ ga-amatariri ya. Maka na Igbo na-ekwu okwu were na-asị na ihe e ji alụ nwanyị bụ maka nwa. Ikechukwu nwegodu obi jụ nwunye ya, ọ gaghịkwa enwe obi were jụ ụmụ ya na anyammiri ha bucha n'anya ha abụọ were makdochaa ya. Ozọ kwa dị ka ibe ya bụ na enyi Ikechukwu bükwanụ onye nke ọ na-akötara mkpa ya niile, mekwara ka Ikechukwu ghọta na ihe e ji edozi okwu mebirí emebi bụ ma onye mebirí ihe were obi ya rịọ mgbaghara ma kweta na ọ ga-emezi ihe o mebirí. Ọ bùrụkwanụ na onye a rịorọ mgbaghara jụ ịnabata mgbaghara a rịorọ ya, ụwa avụọ onye ahụ ọnụ ma hụtakwa ya dị ka onye obi ojọọ na-enweghi obi mgbaghara. Ọ bụ ya kpatara ndị Igbo ji atụ ilu were na-asị na kama nkita mmadụ ga-atagbu nkita m, kama ka

nke m tagbuo nke mmadụ ka m kwụọ ugwo ya. Mana, matakwa na onye ọbụla dubatara onye iro n'ezinaụlọ ha bụ onwe ya ka o mebọrọ maka na onye ọbụla nyürü ahụrụ bụ onwe ya ka ọ nyüsara ya.

Ikechukwu kwooro maka ụmụ ya were kweta ihe ọ jụrụ. Ọ nörughịzi ọrụ ya n'isi n'ubochị ahụ maka na ihe ka nte abiakwutela ya n'ọnụ. O mechiri ọrụ n'oge n'ubochị ahụ. Ozigbo, o si n'ulororụ ya pütawa n'ezi, ndị be ya sochie ya azu. Ọ gwara ụmụ ya ka ha banyere ya n'ugbọala ya ma gwakwa Nnenna ka ọ lọtawazia. Ụmụ ya atọ ahụ ji nnukwu obi ụtọ wee makpunyechaa n'ime ugbọala nna ha. Ihe kacha atọ ha ụtọ abụghị na ha banyere n'ugbọala nna ha kama ọ bụ mmekoriتا ha na nna ha na-enwe nkenne ha chọrọ ka o kponye aja n'ime ya. Nnenna n'onwe ya nwekwara obi ụtọ

n'ime onwe ya n'ihi na ya bụ ije ọ gara aghoghi ya ahịa. Maka na oke ahụ ọ na-achụ, o werela mma chabiri ya ọdụ, ọ foduszja ikpara ya aka. Obi sikwara Nnenna ike mgbe ọ na-aloghachi na be ha n'Asata maka na ọ maara na onye ọbụla ruru Ntigha eburula n'obi na ọ ga-eru Aba. N'ihi na onye nọ n'Akabọ jizi anya ekiri Owere. Maka na oge e teghi anya, lee onye ahụ, lee Owere.

Mgbe Ikechukwu bu ụmụ ya were na-alota na be ya, ọ zutachaara ha ịheahịa n'uzo. Ihe ndị ọ zutaara ha bụ ụdirị ihe ndị ọ maara na-atọ ụmụ ya ụto. Ihe ndị ahụ na-adị ha mma. Ndụ ọhụru malitere batawakwa n'ime ụmuaka ahụ. Añuri loghachitekwara n'ime ndụ ha. Umụaka nokwa n'ime ugboala nna ha ahụ were na-ariọ nna ha ka ọ kwusi ihapụ ha were pụo. Nna ha kwekwara ha nkwa na ọ gaghizi

apụ otu ahụ o sibu were pụo ma nọtee aka. Tupu Ikechukwu na ụmụ ha na-alarute, Nnena anorọla anorọ n'ulọ were na-eche ha. Ozigbo Ikechukwu batara na be ya, Nnenna makụdo ya, sekpurukwa n'ala n'ihi ya na ụmụ ha, ma malitekwa rịowakwa Ikechukwu arịriọ ka ọ gbaghara ya ma chefuo ihe ojọọ niile o mere ya. Na nkwa ọ na-ekwe ya bụ na ọ ga-agbanwo ma kpawakwa agwa dị mma. N'ezie, Nnenna maara ihe ọ na-eme n'ihi na ndị Igbo sị na ọ bụ mgbu naabọ ka a na-egbu anụ tupu ọ baa n'ite. Ugbua, ka Nnenna ghotara na uru ọbụla adighị n'ukwụ ụkpana. Maka na onye ihe ojọọ anaghị ejeru ije n'isi. Ije ọbụla onye ihe ojọọ jeruru n'isi na-aghọ ya ahịa. Nke ahụ ga-eme ya ka ọ gaa ije ahụ ugboro abụọ Ụmụ ha sokwa were na-ariọ nna ha n'ihi na ọ na-abụ ejula kpuru na-agag, ọ kpuru okiriko

ya. Maka na ulø anaghị ada were hapụ eluuko. N’ihi na ihe ọbụla elu na-eme, ala ga-amarịri maka ya. Maka na elu na ala bụ nwanne.

Ikechukwu gwara nwunye ya na umụ ya na ọ nula aririọ ha ma nabatakwa ha. O mechaa were sị nwunye ya n’agbanyeghi aririọ niile ahụ ọ rịorọ ya, na ihe ọ na-agwa ya bụ na ọhịa ọbụla na-aso nkata, ya epukwala ero. Maka na o puo ero, e were nkata banye n’ime ya. Na ọ burukwa na ọso malitekwa chüwa ozọ, ọ gbawakwa n’ihi na ọ bụ naanị osisi ka ọ na-abụ a gwa ya na a ga-egbu ya, ọ kwurụ ebe ọ kwụ. Mana, mmadụ nụ na a ga-egbu ya, ọ gbawa ọso ndụ. Ndụ adighị abụo. Onye a nabara ndụ nke ya kwesiri ka o loo ya n’afọ. Na ọ burụ na be ya malitekwa chawa ya ahụ ọkụ, ọ malite chowakwa ebe ga-ajụ ya ahụ oyi. Mana, ọ burụ na be ya

jụo ya ahụ oyi, o were ute dina ala na be ya. Maka na mee elu, mee ala, be mmadụ bụ be mmadụ. Na, ọ bụ agụụ kpatara e ji asị na ede na-atọ ka ji. N'ihi na e jighị anya ọma were na-awụ ogige.

ISI NKE IRIABUỌ NA OTU

Ndị Igbo kwuru okwu were na-asị na ọ bụ n'ütütụ a kpụrụ ite ka a na-ebepụ ya ọnụ, mana ị hapụ ite ọ kpọ nkụ, ibepụ ya ọnụ abụrụ ọgụ na mgba. A nwaa anwa bepụ ya ọnụ n'oge ahụ, ọ waa. Ikechukwu maara na ọ bụ n'ọkụ n'ọkụ ka e ji eri ihe onye agwụ maka na anya doo ya, ọ nawakwa gi ihe ya. Ikechukwu matakware na ihe ahụ o mere Nnenna metütara ya nnukwu ma yie egwu. O mere ka ụjọ bata Nnenna ahụ. Ọ makwa na otu ihe si wee kwürü ugbua, na ihe ọbụla ọ gwra Nnenna, na Nnenna ga-ege ya ntị ma were ya mee ihe. Maka na onye ọbụla ańụ gbara na-atụ okporoko ijiji, egwu.

Ikechukwu jikwa ohere ahụ were gwawa nwunye okwu Chukwu dị iche iche. O nweghi ụdiri ndümọdụ ọ nyeghi nwunye ya. Mana, ihe kacha were tọọ Ikechukwu ụtọ n'okwu niile ahụ ọ gwara

nwunye ya na mkpebi niile ha mere iji were hụ na udo weere ọnọdụ n'ụlọ ha bụ okwu ha abụọ kwuru ma kwekọrịta maka ịkpọta odibo. Ndi Igbo sị na ọ bụ n'okpokorọ ala ka a na-akụwa akụoyibo. Maka na okwu a na-asọ anya anaghị ebi ngwa ngwa. Ikechukwu dobiri nwunye ya bụ Nnenna aka na ntị na ọ choghizi ka a kpọta odibo ọzọ n'ụlọ ha. Maka na ọ bughị nke e bioro ebio atughị mmanụ, a chọwakwa ka e bio ọzo. Ọ gwara Nnenna na ihe ọbụla ọ chọrọ ime maobụ rụo n'ụlọ ha, ya na ụmụ ya mebe ya ma rụba ya. N'ihi na ọ hụla na o nweghi mgbe ọnọdụ ga-adabara nnanwuruede na ọkụkọ.

Nnenna nabatara ihe niile ahụ Ikechukwu gwara ya. O kwekwara Ikechukwu nkwa na ọ ga-emezucha ihe niile ahụ ọ chọrọ ka o mee. Na ihe ọbụla ọ gwara ya mee iji were hụ na udo batara

n'ulø ha, na ọ ga-eme ya. Na ebe ọ bụ n'aka ya, ya bụ Nnenna ka nsogbu si adapụta na be ha, na ọ gaghiyi ekwe ka nsogbu ọbụla sikwa n'akukụ ya were dapụta ọzọ. Maka na o buola mmiri, buo mmanyia were mara ha abụọ nke ka were na-anyị arọ.

N'ezie, o kwesiri ka anyị mata na ihe na-eme ka usoro iwu na-atọ ụtọ bụ ọ bürü na ọ dị mma n'aka nrị ma díkwa mma n'aka ekpe. E kwuchaa, a kachie na-adị mma mana ọ na-ahịa ahụ. Mana e kwuchaa a ñaa ntị na-enye ohere maka nnwale. Ikechukwu mechaa were sị Nnenna na ọ bürükwanụ na ọ ga-achoriri odibo, n'ulø ha, ọ gaa kpota nwanne ya. Na ọ choghiyi ka a kpota nwa onye ọzọ na be ya ka ọ bürü odibo. Ọ bürü na ọ chọ ka o nwee onye enyemaka, ya chọwa ọbara ya. Na ọ choghiķwa ka e dubata

nwa mmadụ n'ụlọ ha n'ụdịrị odibo. N'oge nke ahụ agaala. Na ya onwe ya bụ Ikechukwu agaghịkwa akpota nwanne nke ya. Maka na ihe ọbụla tagburu nwa agụ agaghị ahụ nwa mmadụ hapụ ya ndụ. Na nwatakiri ọbụla Nnenna ga-akpota ga-aburiri nwanne ya. Ọ bürüzia na ọ chọq ichigbu ya, ọ chigbuo ya. Ọ bürükwa na ọ chọq imezi ya, o mezie ya, ihe ọbụla ọ na-emē ya, ọ mara na ọ bụ nwanne ya ka ọ na-emē ya.

Nnenna kelekwara di ya n'omarichcha ohere ahụ o nyere ya ka ha kpaa nkata. Ọ gwakwara di ya na ọ bụ otu ahụ o siri were kwuputa ihe ndị ahụ ka ọ ga-esi were mee ha. Na o nwee nke ọ metaghị, ka ọ kuziere ya ma gbaziere ya n'ihi na ihe ndị ahụ mere ụnyahụ akuzielara ya ihe. Maka na osisi anaghị arụ mmadụ ugboro naabọ n'anya. Ọ bụ n'ihi nkwenye dị otu a

kpatara Nnenna ji were mechaa, ka ala dara jii, were ga kpota Emeka ka ha na ya biri. Onye bụ Emeke? Emeka bụ nwanne ya. Ọ bụghị nwanne ya n'afọ. Ọ bụ nwa nwanne ya nwanyị. Ma otu nne o ji, ma otu nna o ji, nwanne bụ nwanne. Ọbara bükwa ọbara. Onye ọbụla maara ihe nabezere ọbara. Maka na onye mee ọbara ka mmiri, ọbara ememilaa onye ahụ.

Tupu, Nnenna akpota Emeka, di ya bụ Ikechukwudobiri ya aka na ntị ka onodụ Emeka na be ha ghara ịdi ka onodụ nwatakịri nke mbụ na nwatakịri nke abụo ha na ha nöröla. Ozigbo Nnenna kpotara Emeka, Ikechukwu gwakpụnyere nwunye ya okwu na ntị ka ije Emeka hapukwa ịdi ka ije ụmuaka ndị ha na ha nöröla. Ka Emeka gharakwa ihu ihe ụmuaka ndị ahụ huru n'aka ya. Na ọ bürükwa na ọ ghaghị ama na ọ bụ otu ahụ Chukwu siri kee ya

ka o siri kee Emeka, ka o were na gboo kpolaa ya. Maka na o bughị ikpota nwatakịri ka ọ bịa jewere ha ozi bụ isi, kama na ọ bụ ileru nwatakịri ahụ anya ma leta ya anya nke ọma.

N'izu ahụ Nnenna ga-akpota Emeka, Ikechukwu sị Nnenna, “Nnenna gee m ntị. Matakwa na Emeka bụ nwanne gi. Ọbara gi. Ihe ọbụla nwanne mere nwanne ya dikwa n'akwukwọ. Ma nke ọma, ma nke ojọq. A naghịkwa echefu ije nwanne na nwanne echefu. Uwa tọo ụwa, a ga na-echeta ya. Agu kwesikwara ka ọ mikpuo mbọ ya. Maka na o bughị anụ ọbụla bịara dinta n'ihi ka ọ na-agba egbe. Maka na dinta maara ihe anaghị agbagbu anụ di ime. Ọkụkọ anaghịkwa akpa ike n'akwa ya. Ọ bụ site n'ebe Emeka nọ ka m ga-eji mata ma ọ bụ otu ahụ akiilu si ada n'ọnụ ka o si atọ.”

Nnenna nabatakwara ndumodù di ya nyere ya banyere Emeka. O mekwara ka di ya ghøta na Nnenna ọ na-ahuzi ugbua abughizi Nnenna nke mgbe ahụ. Na ndu ya agbanwoola. Maka na onye ọbụla ihe mere, onye ahụ were hapụ isi n'ihe ahụ mere ya were hapụ ịma ihe, a mara na onye ahụ nozị olulu ọnwụ, nso. N'ihi mmadụ ọbụla kwesiri isi n'ihe ọbụla mere ya na ndu were mara ihe. Kemgbe ahụ Nnenna kpotara Emeka, ọ na-agba mbọ otu o nwere ike iji were gosi di ya na umu ya na ya bụ Nnenna anoghariala ọnodụ. Na ọ bughizi mgbe ahụ. Mana, ndị Igbo sị na e jighị ụtụtu ama njohịa. Maka na e jighị agboghobia ama ezigbo nwanyị. Oge e ji amata ma nwanyị ọ bụ ezigbo mmadụ ma ọ bụ ajo mmadụ bụ ma ọ lụo di. Otu ahụ kwa ka ọ dị na nwoke. Maka na mgbe e ji amata nwoke zuru oke na nwoke bụ

ma ọ lụo nwanyị. Mgbe ahụ, a mata ma ọ bụ nwoke a na-akwaghari akwaghari ka ọ bụ nwoke na-akwaghari ọnọdu ma mmiri zuo ya ahụ.

ISI NKE IRIABUỌ NA ABUỌ

Emeka bụ nwatakiri siri ike. Enugwu o bijara na-atō ya uto. Kemgbe a muru ya, mkpa ya niile bụ iga n'obodo mepere emepe. Ebe obi ya niile dī bụ n'Enugwu. Maka na o na-ahụ ụmuaka ibe ya ha na ndī be ha bi n'Enugwu. Ha si Enugwu were lọta n'obodo, omume ha a na-atopucha Emeka isi. Emeka bụ nwatakiri. Nwatakiri obula na-achọ ka o dī ka ibe ya. Mgbe niile Emeka a na-arō nrō Enugwu. Ibi n'Enugwu bụ naanị ihe o choro ka o were. Ma mewekwa ka ụmuaka ndī ahụ. N'ihi na o sıri na ụmuaka ndī ahụ na-eme omume nke ọma ma bürükwá ụmuaka na-adị ọcha. Nke kacha nke bụ na Emeka sıri na ụmuaka bi n'Enugwu na-agusi akwukwọ ha ike.

O bụ echiche ndī a niile kpatara Emeka ji were koro akpa wee sowe nwanne nne ya bụ Nnenna mgbe o bijara

kporo ya. Maka na e were ihe onye ji asa usa were kwuo ya ugwo, o ruo, o rughị, onye ahụ a saa aka nara ihe ahụ. N'ihi na e mee nwanyị enyi n'ebẹ ọ di ya ka sị lụwa ya, ọ naghị ekwu okwu. Ozọ kwa bụ na Emeka si n'ezinaulọ dara oke ubiam. Obodo ha dị ezigbo nso n'Enugwu. O teghị aka chaachaa n'Enugwu. Na be ha, nri ọnụ bụ ọgu na mgba. Igụ akwukwọ kwanu? Nke ahụ bụ okwu ụnyahụ. N'ihi na Emeka bụ nwatakịri chọrọ ịbara onwe ya uru. Oge obula ọnodu ọ no na be ha a na-ewute ya. Kwa mgbe ka ọ na-achọ ma na-eche otu ọ ga-esi wee nyere onwe ya aka. Ozigbo, Nnenna bịa ka ọ kporo ya, ọ tuliri mma ya elu ma ghoro kwa ya. Maka na nkwenye ya bụ na Chukwu azala ya ekpere ya.

Nnenna n'onwe ya maara nke ọma na nwanne ya nwanyị bụ nne Emeka na-

atabiga ahụhụ oke na be di ya. Na ịzụ ụmụ isii ya na di ya mọtara na-agbaji ha aka nke ukwu. Ma nwanne ya nwanyị, ma di ya, ha abụọ tögbo ka ọbọala. O nweghi ihe ọbụla ha nwere e ji anọ ndụ. Ha na ụmụ ha irijugodu nke bụ afọ bụ akụkọ ụnyahụ. Nna Emeka bụ ote nkwo. Ego ọ na-enweta na mmanya ọ na-ete anaghị ezuru ya iji wee gboo mkpa ya na ezinaụlo ya. Ọ bughị naani ite mmanya ka o ji wee hiri isi. Ọ na-arukwa ọrụ ugbo. Nne Emeka agughị akwukwo. Ọ bukwa ọrụugbo ka o so di ya were na-arụ n'ime obodo ha. Mmiri niile zoro n'ụbochị na-ala ha n'ahụ. Anwụ niile chara n'ụbochị bụ n'ahụ ha ka ọ na-ezu ike. Mgbe ọbụla i hụru onye mmiri na-amagbu, anwụ na-achagbu ya, i ga-ama. Maka na ahụ ya na-adị iche n'ahụ onye na-anọ n'imeụlo were na-ezere mmiri na anwụ. Mgbe ọbụla i hụru nna

Emeka na nne ya ị ga-amata na ahụhụ zuru ha ahụ. N’ihi na e jighị oku were na-aşa n’ehihie. Na ihe ọbụla anya hụrụ, ama ya anaghị agba.

Emeka ji obi ya niile were bịa na nke Nnenna. Emeka maara na Nnenna bụ nwanne nne ya. O wee were obi ya nabata ezinaulọ Nnenna ma werekwa onwe ya nye Nnenna. Ozọ kwa bụ na ọ sıri na ebe ọ bụ na ọ biala Enugwu ahụ dị ya n’obi kemgbe, na ọ ga-agbakwa mbọ otu o nwere ike iji were hụ ma ọ ga-adịkwa ka ụmuaka Enugwu. Ugbua na ọ sorola n’ümüaka nọ n’Enugwu. Mana ọ buzị ya ka ọ dịri idị ka ụmuaka Enugwu na-adị. Na o kwesiri ka ọ gusiwe akwukwọ ya ike ma bürükkwa nwatakịri a zuru azụ nke ọma.

Kemgbe Nnenna kpogotara Emeka n’Enugwu, Ikechukwu bụ di Nnenna hụrụ

Emeka n'anya nke uwku. O weere Emeka ka otu onye n'ime ụmụaka ndị ahụ o mọtara. N'ihi na Emeka bụ nwatakiri maara ihe ma na-erube isi. Ije ozi na-adị Emeka ka a na-aracha ụtụ. O nweghi ozi na-ahịa ya ahụ n'ije. Nke ọbụla ọ na-eje, o were obi ọcha na-eje ya. Umụ Ikechukwu niile hụkwara Emeka n'anya n'ihi na ha na-ahụta Emeka ka otu onye n'ime ha. Ha anaghị akpa oke n'etiti ha na Emeka. Ebe ha nọ ka Emeka na-anọ. Onye ọbụla na-amarughị ha ala na-eche na ọ bụ otu nne na nna jikorọ ha niile ọnụ.

N'ihi ezigbo agwa Emeka na-akpa, ihe ọbụla Ikechukwu meere ụmụ ya, o mekwuoro ya Emeka. Ikechukwu hụrụ Emeka n'anya nnukwu. Ebe ọbụla ọ kpọ ụmụ ya were na-eje, ọ kpọrokwo Emeka. Ndụmọdụ ọbụla ọ na-enye ụmụ ya bükwa ma Emeka. N'ezie, nwatakiri ọbụla maara

onye hụrụ ya n'anya na kwa onye kpọrọ ya asi. O bụ ya kpatara ndị Igbo ji ekwu were na-asị na ihe ọbụla e mere nwatakịri dị ya n'obi. Emeka hụkwazịri Ikechukwu n'anya nke ukwu. N'ihi ụdịri n'anya ọ hụrụ nna ezinaụlo ha, o nweghi ụdịri ozi ọbụla Ikechukwu ziri ya ọ na-egbu oge n'ije ya. Ozi niile Emeka na-eje na be Ikechukwu anaghịkwa anapụ ya iğụ akwụkwọ. Mgbe ọbụla, Emeka na akwụkwọ ya na-eme. Ebe ọbụla ọ nọ, ọ kpara akwụkwọ ya n'aka. N'ezie, iğụ akwụkwọ dị Emeka mkpa. Ọ chọrọ ịdị ka ndị gurụ akwụkwọ. Emeka chọkwara ka a hụta ya ka onye gurụ akwụkwọ. Kwa ubochị ọbụla, ọ ruchaa ọru o kwesiri ịru n'ulọ na kwa ozi ndị e ziri ya, ọ kpokọọ umụ Ikechukwu, ha niile anodụ were na-ajụ onwe ha ajụjụ banyere ihe a na-akuziri ha n'ulọakwụkwọ. Onye juo ibe ya, ibe ya

ajuo ya. Nke onye na-azataghị, onye ọzọ azaa ya. Ihere na-akacha ejide onye ọbụla n’ime ha kacha were daa ajujụ ndị ahụ ha na-ajụ onwe ha. Nke a na-eme ka onye ọbụla n’ime ha gusiwekwa akwụkwọ ya ike iji were hụ na ibe ya agbanahụghị ya n’osọ.

Onye ihe a ha na-eme kacha ato ụto bụ Ikechukwu. Maka na ọ maara na ọzuzu kacha ọzuzu nwatakiri na-enweta bụ ọzuzu o ji aka ya were zụo onwe ya. Ọzọ kwa dị ka ibe ya bụ na ihe ahụ ha na-eme ga-emekwa ha ka na-agwa n’ihu nke ọma n’akwụkwọ ha na-agụ, ma bùrukwa ndị na-agusi akwụkwọ ha ike. Mana ọ kacha were mee ha, ha wepụ anya ha na echiche ha n’ebi ihe enweghi isi nọ. Ikechukwu na-agbakwa mbọ otu o nwere ike n’izutara ha akwụkwọ ha ji amụ akwụkwọ. Akwụkwọ ọ na-azutara ha bụ ezigbo

akwükwo. Akwükwo a na-agüta ihe di mma na ya. Akwükwo maara ihe o na-akowa. Akwükwo ndị dere ha maara ihe ha dere ma marakwa ihe ekwe na-akụ n'ikuzi ihe. Ndị Igbo sị na ọ na-abụ e nyejuo dibịa afọ, ọ gaa n'ajọ ọhịa bụta mgborogwu. Umụ Ikechukwu, ma Emeka, na- egosiputa n'ulọakwükwo ha na ọ gbagħirị nwataakwükwo ji akwükwo agu akwükwo na nwatakirị gba aka agu akwükwo. Mana, matakwa na nwatakirị na-eji ezigbo akwükwo e dere nke ọma were na-agu akwükwo bụ ya na-anọ n'isi n'ihe ọbula a na-akuziri ha. Maka na ọ gbagħirị onye ji mma a muru nke ọma were na-arụ ɔrụ na onye ji mma adighi nkọ.

ISI NKE IRIABUỌ NA ATỌ

Ndị Igbo sị na ọ na-abụ a gwọta
onye ara, a naghi agwọta ntamu ya. N’ihi
na otu ọ masiri mmiri siri maa ọgazi,

akika ya ga-adırırı ya n’ahụ. O bụ eziokwu na Ikechukwu dobiri Nnenna n’aka na ntị n’ebe Emeka nọ, mana ọ na-abụ o jụ ya bụ nkịta anya, ọ tagbuo onye nwe ya. O bụ eziokwu na Nnenna na-agba mbọ mgbe niile ijiri hụ na ọ kwusırı omume ụfodụ ọ na-eme, mana omume ojọọ ndị ahụ ahaپughị ya. O dị ya ka ya kpawa agwa otu kwesirinụ ma dabakwa adaba n’ihu nke mmadụ na kwa n’ihu nke Chukwu. Mana kwa mgbe ka ọ na-abụ o kechichaa ngwugwu, ngwugwu agbaghee. Nnenna kwooro maka na ọ chọrọ ka ọ gbanwoo n’uzọ kacha mma were baa ụka ime. O sozi na ndị na-ebu ụka n’isi. Mana o nwre agwa ụfodụ ọ ga-abụ Nnenna kpaa, a jụwa ma ụka ọ banyekwara Nnenna ime otu Nnenna si were banye ụka ime. Maka na o kwesırı onye na-aka ụka, ụka a na-aka ya.

Ọ bughị onye na-aka ụka, onye ahụ nọrọ
iche, ụka ọ na-aka anorọ iche.

Ihe na-eme Nnenna na-eme ya ka agwụ. Nnenna na-eme ya ka onye agwụ na-enye nsogbu. Onye agwụ na onye ara bụ nwanne. Kama ara tọrọ agwụ. Maka ara dị onye ọ na-enye nsogbu n'ime. Mana agwụ na-abịakwute onye ọ na-enye nsogbu abịakwute. Nnenna na-agbalị mgbe niile iụna o sighthi otu ahụ o si were soo ụmụaka abụo ha na ya biburu tupu Emeka were soo Emeka. Mana ọ nokata o gosikwa Emeka na ihe ahụ akpi ji eme ire ka dikwa ya n'ahụ. N'ezie, Nnenna ahụghịkwa Emeka were hapụ. Ọ na-egosikwa Emeka na ahụ ya bụ Nnenna niile bụ ogwu ogwu. Ọ na-adukwa Emeka ogwu. Mana ọ bughizi otu ahụ o si were duọ ya Chinyere na Chichebem ka o si adụ ya Emeka. Ọ na-eji nka were na-emezi

mmɔṇwụ. Mgbe o ji emesi Emeka ike bụ mgbe di ya na-anoghi ya. O chọọ iti Emeka ihe maqbụ baara ya mba, o chere ka di ya pụo. Ozigbo Ikechukwu buuru ụgbọala ya pụo, ọ malite fiopụwa Emeka eze. Ọ malite tiwe Emeka ihe, o tiwe ya ka o tigbuo ya n'aka. Emeka na-ebe akwa ihe ọ na-eme ya, ụmụ ya esoro Emeka na-ebe. Maka na ha maara na nne ha anaghị eme ihe dị mma. Na ọ naghị eti Emeka ihe ka nwa mmadụ. Na ọ naghịkwa aghọta n'ime obi ya na Emeka bụ nwanne ha. Ọ bürü na Ikechukwu si n'ulọ pụo, Emeka atokiri. Obere ihe ọbụla Emeka mere, Nnenna ezuo ya ike n'ahụ. Ụdịrị mba ọ na-abara Emeka na-eme Emeka ka ọ nyụo amiri na nịka ya.

Mana ihe kacha ewute Emeka na ụmụ Nnenna n'ihe ahụ ọ na-eme Emeka bụ na o tiere ha iwu. Kedụ ụdịrị iwu o

tiere ha? O gwara Emeka na ụbọchị o tiri ya ihe maqbụ taa ya ahụhụ, o wee koro di ya ma ọ lọta na ọ bụ ụbọchị ahụ ka ọ ga-akpola ya na be ha ka ọ ga buwekwa ọnụ ọ na-ebubu ebe ahụ. O dọbikwara ụmụ ya ntị wee gwa ha na ọ bürü na ha mekata wee koro nna ha maka ihe ọbụla o mere Emeka n'ulọ ha, ọ kwusi inye ha nri. Umụ ya maara nne ha nke ọma. Ha maara na obi dị ya n'azụ. Na ọ bụ eziokwu na ọ na-agachi ụka anya mana ụka ọ na-eje agbowobeghi obi ya. Na ihe ọbụla o kwuru na ọ ga-eme, na ọ ga-emeriri ya. O bụ eziokwu na ihe ọ na-eme Emeka n'azụ nna ha na-ewute ha, mana ha amaghị ka ha ga-esi koro ya nna ha. Maka na ha bụ awo nọ na mmiri be ya bụ akwa, ha amaghị were bee ya, mmiri ga-eju ha ọnụ.

Kwa mgbe ọbụla, nne ha tigbuchaa Emeka, ha agakwuru Emeka na-arịo ya ka

ọ kwụsị ibe akwa ma gbaghara nne ha n’ihi na nne ha amaghị ihe ọ na-eme. Ha na-agwakwa Emeka na nsogbu kacha nsogbu nne ha nwere bụ na nne ha amaghị Chukwu. Na ọ bụ eziokwu na nne ha na-ejechi ụka anya, mana ọ nöttere Chukwu aka. Ọ bụkwa na nzuzo ka ha ji agwa Emeka ihe ndị ahụ. Ọ bụ oge nne ha si n’ụlọ pụo ka ha ji agwa Emeka okwu ndị ahụ niile. Ha anaghịkwa eru Emeka nso n’ihu nne ha ma ọ kụgbuchaa Emeka. Umụ Ikechukwu na Nnenna na-agwakwa Emeka ka ọ gharakwa ikworo maka ihe ndị ahụ nne ha na-eme ya were hapụ ha gbalaa. Ọ bụkwa site n’aka ha ka Emeka si were nụ maka Chinyere na Chichebem. Ha gwara Emeka na ihe ọ na-ahu n’aka nne ha dị obere n’ihe Chinyere na Chichebem hụrụ n’aka ya. Na ọ bụ omume ojọọ a nne ha na-eme kpatara

mmuɔnsɔ ji wee gbaara ya ɔsq ma hapukwa iwere ɔnɔdu n'ime ya kemgbe ahụ ọ malitere chuwe ụka ka a na-echu mmiri. Kwa mgbe ka ụmụaka ahụ na-arịọ Emeka ka ọ nosikwaa ike na be ha. Ka agwa ojoo nne ha na-akpaso ya ghara ịchụla ya n'obodo ha. Ka o kworo maka ha na nna ha bụ Ikechukwu were nɔdu.

Nnenna bụ ajo nwanyị. Ọ maara mgbe di ya ji apụ n'utụtụ ma marakwa mgbe o ji alota. Ihe ọbula ọ chọrọ ime Emeka, ọ ga-agba mbọ mee ya n'etiti mgbe ahụ Ikechukwu na-anoghị ya. Tupu Ikechukwu na-alota, o mechaala ihe ọ chọrọ ime. Nke o menwughị tupu Ikechukwu alota, ọ hapụ ya ma chere ka Ikechukwu pụo. Nnenna bükwa nwanyị enweghi obi mgbaghara. Ọ bụ nwanyị ịbọ ọbọ na-atọ ụtọ. Ihe ọbula bụ uche ya, ọ ga-emeriri ya. O megħi ya, obi anaghị adi ya

mma. O bürü imebi ihe ka obi ya gwara ya, o mebichaa ya bụ ihe, o bewezia akwa ma tawakwa onwe ya ụta. Mana, mgbe ọbụla o juru ya bụ mgbadike isi, o gbuo onye na-akpụdo ya, mma. Omume a Nnenna na-emeso Emeka na-eme ka obi na-amapụ Emeka mgbe ọbụla ọ nụrụ olu nneyaukwu ma o si ebe ọ gara were na-abata. Nnenna nodulekanụ n'ulo, ahụ niile a na-ama Emeka kwerikweri ma ọ bürü na Ikechukwu anoghi. Mana, Ikechukwu nodụ ya, o kutuo.

ISI NKE IRIABUỌ NA ANỌ

Ihe kpatara omume Nnenna n'aka Emeka jiri jogbuo onwe ya na njo bụ na ọ naghi acho ka di ya mata ihe ọ na-eme ma

o puo. Mgbe ọbụla, Ikechukwu jechaa ọru lọta, Nnenna na-egosi ya na nsogbu ọbụla adighị. Na ha na Emeka na-anọ nke ọma. Ụdịri omume a o na-emeso di ya ma di ya bata anaghị ekwe di ya mata na Emeka na-anụ isi ihe ndị ahụ Chinyere na Chichebem riri n'ọnụ. N'ezie, obi dị aghughọ. Obi Nnenna bụ obi gbarụra agbarụ ka mmiri. O nweghi ụdịri arụrụala o maghi maka ya. N'ihi na o choghi ka di ya hapụ ya. O choghi kwa ịme ihe ọbụla ga-esikwa n'ulo ha were chupụ di ya ozo. Maka na o maara ihe o gabigara na mgbapụ ahụ di ya gbapụburu.

Mgbe niile, o na-eji ihu ọcha na ọchi were na-anabata di ya. Ọnọdu a meziri ka di ya chee na ya bụ ajọ ọhịa aburụla ebe a ga-arụ uloobibi. Nke a mere ka Ikechukwu hapụ ịmata ihe na-eme ya n'azụ na kwa ihe a na-eme ya n'azụ. N'ezie, ihe mmadụ

na-amaghị maka ya karịri ya. Mana onye ọbụla chi ya hụru n'anya na-anø n'elu mmeri mgbe niile. Chi ya ga na-alụru ya ọgu kwa mgbe ma na-azopụtakwa ya n'uzo ọbụla dị njo.

Ndị Igbo sị na ụbọchị niile bụ nke onye ohi. O zuo, ọ laa. Mana, otu ụbọchị bụ nke onye nwe ụlo. N'ụbọchị nke onye nwe ụlo, onye ohi zuo ohi, ọ tọ. Aka akpara ya. Ubochị ahụ aka kpaara ya ka ohi ndị ahụ ọ na-ezubu ga-ese n'elu. Ọ bụ oge ahụ ka ihe niile ọ na-emebu ga-ese n'elu. Nnenna emekatala Emeka n'azụ Ikechukwu, chi Emeka wee mechaa gbaara Emeka ọgu. Kedụ otu nke a si were mee?

Otu ụbọchị n'oge mgbede, Nnenna nyere Emeka ego ka ọ ga zụta garị ha ga-eri n'abali ụbọchị ahụ. Ahịa ahụ ọ zigara ya bụ ahịa e ji ịzụ na mgbee wee mara. Ọ

bükwa na mpaghara ebe a na-akpọ Obiagu, bükwa ebe dì nso n'Asata ebe ha bi, ka ahịa ahụ dì.

Emeka were ego nneyaukwu nyere ya were ga züta ihe tanye n'akpa níka ya ma werekwa ọsọ gawa ya bụ ahịa. Maka na nneyaukwu gwara ya ka ọ gharakwa ikwe ka aso ọ gbusara n'ala taa tupu ọ lọta. N'ihi na ọ bụ garị ahụ ka ọ ga-eji meere di ya nri ma ọ lọta. Ego ole o nyere Emeka maka ahịa ahụ ọ türü ya bụ nari naira ise. Ọ gwakwara Emeka ego ole o ga-ewelata n'ego ahụ ma ọ zütachaa garị ego ole ọ gwara ya züta. Nnenna gwakwara Emeka ka ọ gaa ngwa ngwa ma lọta tupu di ya alọta. Emeka kwere n'ozi niile ahụ nneyaukwu siri ya. Ọ na-emekwa ike ya niile iji were hụ na ọ dighị iwu nneyaukwu nke ọ dara. Maka na ọ maara onye nneyaukwu bụ ma marakwa na a

naghị ejị agwọ dị ndụ were na-eke nkụ. Maka na onye ọbụla biturụ agwọ aka na-atụ mgbere ọnwụ ya. Onye chọkwaranụ ka o were agwọ kee nkụ bụ onye ga-adakpu n'olulu ọnwụ o gwuoro onwe ya.

Ka Emeka rutere n'ahịa ahụ, ọ gara na nke nwanyị na-ere garị ka ọ manyere ya garị. Nwanyị ahụ bụ nwanyị Emeka na-azụtabu ahịa na nke ya. Emeka gwakwara nwanyị ahụ ka ọ manyere ya garị ngwa ngwa ka ọ lawa n'ihi na ọ choghi ka ọ daa iwu nneyaukwu tierie ya.

Maka na ọ bürü na ọ daa ya bụ iwu, na ọ ga-eji anwurụokụ wee dulaa ya bụ ewi nọ n'önü, mmụọ. Ozigbo nwanyị ahụ manyechaaara Emeka garị ego ole a gwara ya zụta, n'ime akpa Emeka ji were bịa ya bụ ahịa, ọ gwazia Emeka ka ọ kwuo ya ugwo. Emeka tinye aka n'ime akpaakwa

ya ka ọ kwuo ụgwọ garị ọ bịa ka ọ zụta ma were ọso lawa, ọ hughizi ego ahụ Nnenna nyere ya maka ihe ọ gwara ya ga zuta. Obi mee Emeka fioqo. Obi mmapụ. Mkpu pụo ya n'ọnụ ozigbo. Ozigbo ozigbo Emeka enwetaghizi onwe ya. Akpataoyi ju ya ahụ niile. Oyi malitere tọwa ya. Nwanyị, Emeka bịa ịzụta garị na nke ya malitere jụwa Emeka ihe ọ na-etiiri mkpu, Emeka were gwa ya na ọ bụ ego nneyaukwu nyere ya maka ahịa ahụ ọ bịa ka ọ hughizi. Nwanyị ahụ were gwa Emeka ka o lelee akpaakwa ya ka ọ mara ma o nwere na nke ọ bụ ya ka o tinyere ego ahụ na-amaghị.

Emeka were bido n'isi foputawa akpaakwa ya niile iji were mata ma ihe ahụ o chere maqbụ ihe merenụ. Ma ego ahụ Nnenna nyere ya ma o fuola? Ọ bụ ka ọ foputachara akpaakwa ya ahụ niile ka ọ

matara na ihe ahụ mere eme n’ezie. Maka na akpaakwa ya ebe o tinyere ego ahụ dopuru adopu. Ọ bụkwa mgbe ọ na-eme ọsọ ọsọ ka ọ gaa ozi e ziri ya ka o jiri chefuo na akpa nịka ya ahụ dökara adọka. N’ezie, narị naija ise ahụ adafuola. Ebe ọ nọ were dafuo, Emeka amaghị. Emeka wee buru onwe ya tie n’ala were malite bewe nnukwu akwa. Akwa gịnị ka Emeka na-ebe? Akwa ihe nneyaukwu ga-eme ya. Ihu ya niile, anyammiri, anyammiri. O bee, bee, o fee n’isi ma tie aka n’obi ya na o fuola. Na nke ya agaala.

N’eziookwu, o wutere Emeka nnukwu na ego o jiri bịa ahịa funahụrụ ya. Mana ihe kacha atụ ya ụjọ bụ ihe nneyaukwu ga-eme ya ma ọ gbara aka laghachi n’ebi ha bi were gwa ya na ego o nyere ya were zụta ihe furu efu. Emeka maara n’ime onwe ya na ihe ọ na-eme ya

mgbe o nweghi ihe o mere na-adị egwu, ma ya foduzikwaa ugbua o zonyere (okpa n'apiti). Nwanyị ahụ Emeka bijara n'oduhịa ya izuta garị sikwa n'ala ebe ahụ Emeka na-agharugharị onwe ya wee kulite ya ma riowa ya ka o kwusi ibe akwa. Emeka ekweghi na o ga-emechi ọnụ ya. N'ihi na Emeka siri na o ga-ebugodu uzo kwaa onwe ya na ndu tupu nneyaukwu edulaa ya mmuo. Maka na o maara na nneyaukwu bụ ekwensu nọ n'udịri mmadụ.

Ka Emeka si were na-ebe akwa na udịri akwa o na-ebe n'oduhịa nwanyị ahụ mechara wutewe nwanyị ahụ. O wee riọ Emeka ka o kwusi ibe akwa ma laghachi n'ulọ ha ka o gwa onye zitere ya ahịa na ego o nyere ya ka o were zuta ihe funahuru ya. Emeka were tie mkpu akwa were si nwanyị ahụ na o bürü na o gbara

aka garị na aka ego were bata n'ulọ ha, nneyaukwu ga-edula ya mmuo. Na o ga-apigbu ya ka a pìgburu oke. Na otu ọnọdụ si were dị ugbua kama ọ ga-alakwuru nneyaukwu na ọ kaara ya mma na o si n'ọduahịa ya ahụ were lawa obodo ha bụ Upara. Nwanyị ahụ sị Emeka bịa ka ọ kpłłaa ya n'ebe ha bi n'Asata. Ha ruo ebe ahụ ka o were aka ya kowara nneyaukwu ihe merenu. Emeka were ju ma juwapụ isi n'ihi na mmadụ anaghị ahụcha isi were ga kpuo ya. Na ọ burụ na ọ gbara aka bata n'ulọ ha ugbua, na Nnenna ga-akpọ ya ntu n'isi. Emeka sıri nwanyị ahụ na ọ kwa ọ kpłłaruo ya na be ha, ọ lawazịa. Ihe niile ga-emezi n'azụ ya, ọ gaghi ama. Na ọ burụ na ọ chọrọ ikpola ya n'ulọ ha, na mgbe ọ ga-eji kpłłaa ya bụ mgbe nnahaukwu ga-eji nọro ya. Emeka gwakwara nwanyị ahụ na ọ bụ abalị ka

nnahaukwu ji aloṭa ḥṛu. Nwanyị ahụ kwee n'isi. O buru oche bunye Emeka ka ọ nodu ala ma chewa ka oge nnahaukwu ga-eji were lọta ruo. Nwanyị ahụ gara zutura Emeka ji e ghene eghe ka o rie, Emeka kelee ya ma jụ na ọ gaghi eri. Nwanyị ahụ riọ Emeka elu, riọ ya ala ka ọ nara ihe ọ zutaara ya, Emeka kelere ya nke ọma maka obi ọma ya ma gwa ya na o nweghi ihe ọbula ọ ga-erinwụ n'oge ahụ n'ihi na obi erughị ya ala. Ọnụ gbachichara ya agbachi. Na o jibeghi ndụ ya n'aka. Maka na onye ọbula na-echeta na ọnwụ chere ya n'ihu anaghị echeta ihe oriri.

N'ezie, nwanyị ahụ meere Emeka ebere nke ukwu. O mechaa wee were nwayoọ juo Emeka otu ya na nneyaukwu si ebi. Emeka wee topeere ya ngwugwu. Emeka gwakwara nwanyị ahụ ihe kpatara o jiri chọọ ka nnahaukwu nodu ya tupu o

dulaga ya n'ulo ha. O mere ka nwanyị ahụ mata na ọ bụ nnahaukwu mere ọ ka ji were nodule n'ulo nwanyi ahụ ha abụo bi. Na ọ bürü maka naanjị nke nwanyị ahụ, na o teelaa ọ kaara ilaru be nne ya na nna ya. Emeka gwakwara nwanyị ahụ na ihe kpatara o jiri chọq ka o dulaa ya mgbe nnahaukwu ga-anq ya bụ maka na nnahaukwu anaghị akwụnyere nwunye ya n'agwa ojoo ya. Ozọ kwa dị ka ibe ya bụ na Emeka gwakwara nwanyị ahụ na ihe ozọ o jiri chọq ka o dulaa ya na be ha n'Asata mgbe nnahaukwu lọtarala bụ na ọ burugodu na nnehaukwu chọq igbu ya ka ọ nọrọ n'ihi nnahaukwu gbuo ya. Ihe Emeka kọrọ nwanyị ahụ wutere ya nnukwu nke mere ka ahụ juo ya oyi n'ahịa ọ na-ere. Nwanyị a maara na o nwere ụmụnwanyị ndị na-echi nwa ha na ha bi, ọnụ n'ala. Mana, akụkọ Emeka kọrọ

nwanyị ahụ maka ọnọdụ ya na be Nnenna mere nwanyị ahụ ka o mata na o nwekwara ụmụnwanyị ndị na-esu ụmụ mmadụ ha na ha bi n'ikwe ma were ha gbaa aja. Emeka sịkwa nwanyị ahụ na e wepụ nnahaukwu na ụmụ anq ha mịtara, na ọ bụ azụ ya ka Enugwu gaara ịdị na-ahụzi. Maka na ihu ya ga-adịzị n'Upara, Maka na onye ọbụla hụrụ na a ga-egbu ya mana ọ hughị ndị ga-azọ ya ma e gbuwe ya, ọ bụrụ na onye ahụ gbachi nkịtị, ọnwụ gbuo ya, ụta ga-atagbu ya. Maka na ọ bụ naani onye maara ihe maara na e ji ọso agbanahụ ọnwụ ma marakwa ka e si awụ ụdirị ọso ahụ. Maka na onye arachaghị ọnụ ya, uguru anara ya ọnụ ya rachaa. N'ihi na osisi ọbụla mmadụ nụrụ ụda ya ekwesịghị ka o tigbuo onye ahụ.

ISI NKE IRIABUỌ NA ISE

Ikechukwu alotala ọrụ. Abalị ka o
jiri lọta. Oge ọ lọtara, chi ejuela nnukwu.
Ka ọ batara ọ hụrụ nwunye ya ma hụkwa
ụmụ ya anọ. Mana, ọ hụghị Emeka. O
were jụo nwunye ya, “Kedụ Emeka? Ebee
ka ọ nọ? Ahubeghi m ya kemgbe m

lötara.” Mgbe ụmụ ya bịakwara na-ekele ya n’orụ o si were lọta, o jukwara ha, “Kedụ Emeka?” Nnenna gwara di ya na ọ maghị ebe Emeka nọ. Na kemgbe mgbede ka o zinyere Emeka ahịa ka ọ ga zụta garị, ruo ugbua na ọ hụbeghi Emeka. Di ya were juo ya gini kwanụ ka o mere mgbe ọ türü anya nwatakiri o zinyere ahịa, o lọtaghi. O were juo di ya gini ka ọ chọro ka o mee? Ihe ahụ ọ jụru Ikechukwu wutere Ikechukwu nke ukwu. Iwe ju ya ahụ niile. O jidesịa onwe aka ike ma rie n’ude ka ebulu. Ọ kpoo ụmụ ya anọ wee juo kwacha ha, “Kedụ Emeka? Ebee ka Emeka gawara? Gwanụ m” Ụmụ ya were gwa ya na nne ha zipuru Emeka ka ọ ga zụta garị n’ahịa, na kemgbe ahụ Emeka alọtabeghi. Ike kwuru ọtọ wee gwụ Ikechukwu. Ụmụ ha anọ nokwa n’obi mwute kemgbe ahụ Emeka alọtabeghi.

Mana, Nnenna n'onwe ya nō na-eti mba, na-azō nzō ihe o ga-eme Emeka ma o jechaa were lọta. Ikechukwu kwanụ? Ahụ jụrụ ya oyi. O nwere obi mwute n'ihi na ọ sị na ọ maghị ma o nwere ihe mere Emeka. Nnenna achoghi ịma. Naani ihe o kpebiri n'obi ya bụ na Emeka mechaa were ndụ ya lọta n'ulọ ha, ọ ghoro ozu. Mana, ọ ghorokwanụ ozu were lọta n'ulọ ha, a mara na ya bụ onye mmuo na-achọ isi mmadụ were pụta n'uzo were hụ ozu nwuru anwụ, na ije ebeerela ya nkenke.

Ikechukwu kuliri ozigbo wee chọrọ Emeka puwa. Ọ maara na mmiri abanyela n'opi ụgbogiri. N'ihi na Emeka abughị ajo nwata. Na o nweriri ka mmiri si were baa n'opi ụgbogiri. Maka na awọ anaghị agba ọsọ ehihie na nkịti. N'ezie, Ikechukwu hụrụ Emeka n'anya nke ukwu. Ọ choghikwa ka o nwee ihe ọbụla ga-eme

ya. Ka ọ na-achogharị Emeka ka ọ na-arịo Chineke ka o ghara inwe ihe ọbụla ga-eme Emeka. Ihe ọbụla ga-eme Emeka mee ya. O chọqro Emeka were gaa na nke ndị agbataobi ha niile, mana ọ hụghị ya. Ka ọ chọchara Emeka ọ hụghị Emeka, anyammiri gbara ya. O kwuru na Emeka bụ nwatakịri na-achoghi nsogbu. N'ihi ya, na o kwesighị ka nsogbu bịa ya. Ekpere niile ọ na-ekpe ka ọ na-achogharị Emeka bụ na ebe ọbụla Emeka nọ, ka aja ghara ịba ya n'anya. Ka mmiri ghara ịba ya na ntị. Oge Ikechukwu na-achogharị Emeka n'abali, ka chi na-eji n'ike n'ike. N'ezie, ịchọ onye na-efu efu siri ike ma nke na-agwụ ike bụ iji abali were na-achọ onye amaghị ebe ọ nọ. Mana ụdịri ọchịchọ a bụ Chukwu ka e ji achọ ya. Maka na i were ike aka gi mebe ya, mbo ị na-agba agaghị amiita mkpuru ọbụla.

Ikechukwu mechara wee chọrọ Emeka gaa n'ahịa ahụ e zigara ya, o hughị Emeka. Oge Ikechukwu na-agà n'ahịa ahụ ka ọ na-elegharị anya ma na-asụgha rị anya ya abụo n'akụkọ ụzọ ka ọ mara ma ọ ga-ahụ Emeka, ezigbo nwatakịri ọ hụrụ n'anya. Ọ hughị Emeka. Ka ọ batara n'ime ahịa ahụ, o piobachara n'owari niile dị n'ime ahịa ahụ ka ọ mara ma ọ ga-ahụ Emeka na ndụ, maqbụ hụ ya n'ozu. Ọ hughị Emeka. Ọ hughị ozu Emeka. Mgbe Ikechukwu rutere ahịa ahụ, chi ejimiela. Ọtụtụ ndịahịa alaala. Ụfodụ ka nökwa ya. Ndị nke ka nọ ya bụ ndị chọrọ ka ha rechapụ ngwaahịa ha nwere na-emebi embi. Ndị ọzo ka nökwa ya bụ ndị siri na ha eretabeghi ego n'abalị ahụ.

Mana, nwanyị ahụ Emeka bijara n'odụahịa ya ka ọ zụta garị alaruola be ya. Ya na Emeka. O kwooro maka Emeka

wee mechie ahịa ya n'oge. Ozọ kwa dị ka ibe ya bụ na nwanyị ahụ abughị onye na-anoji chi n'ahịa ọ na-ere. Ka Ikechukwu chọchara Emeka n'ahịa ahụ, ọ hughị ya, o ji anyammiri na obi mwute were lawakwa na be ya. Ka ọ na-ala, naani ihe ọ na-ajụ Chukwu bụ “Kedụ Emeka. Nna m bi n'igwe m na-efe, asị m kedụ Emeka? Ana m ajụ gi kedụ ebe Emeka nọ. Biko Chineke Nna m, kpọputara m Emeka. Biko, odogwu Nwoke ọgodo ya na-akpụ n'ala, gosinụ m ebe Emeka nọ. Ọ nwugodu anwụ, gosi m ozu ya. Ọ nọrọ ndụ, gwanụ m ebe ọ nọ ka m ga kpọro ya. Ọ nweghi ihe karịri Gi imenụ. Ama m na ihe m na-ariọ Gi na I na-anụ ya ma meere m ya. Asị m, Kedụ Emeka? Emeka bụ ezigbo nwa. Ọ choghị nsogbu. Gbasoro maka Emeka meerenu m ebere. Leenu m anya n'ihi ma hichaa m anyammiri.

Emeka bükwanụ nwa onye ọzọ. E kwekwala ka ihe ọbụla mee nwa onye ọzọ na be m. Gbasoronụ maka otu obi m na ụmuaka m dị n'ebe Emeka nọ wee chọtaranụ anyị Emeka. N'ezie, ọnodụ ojọọ a na-ewute m. Ofufu a Emeka na-efu na-ekwughe m ụbụrụ isi. Nna m, ọ bürü ahụhụ ka I ji nwunye m were na-ata m, biko mezierenụ m ebere. Ọ bürü na ọ bụ site n'aka nwunye m ka I sizi ata m ahụhụ maka njọ m, biko Nna m bi n'igwe, ana m ariọ Gi ma na-ariosi Gi ike ka I gbagharazia m. Chukwu Nna m, asikwa m na ọ burukwa ọnwụnwa ka I ji nwanyị a i kponyere m were na-anwa m, biko ya bụ ọnwụnwa akarịala m. Ekwekwala ka ike ụwa a gwụ m. Maka na onye ike gwurụ na-ahapukwa ụwa. Mana, Nna m, achọbeghi m ka m hapụ ụwa a n'ihi ụmuaka anọ I nyere m. Ha niile dicha m

n'obi. Obi ha niile dichakwu n'ebe m nọ. Chukwu Mmụonso, Dike na-aza ajụju nyiri mmadụ, biko ana m ajụ Gị ma na-ajukwakwa, Kedụ Emeka? Ama m na tupu m ruo be m, na i ga-aza m ajụjụ a. Chineke kere ụwa kee ihe dị n'ime ya, o bụ m Ikechukwu nwa Gị na-akpokwu Gị. Agakwa m na-akpokwu Gị kwa mgbe ọbụla na oge niile n'ihi na o bụ Gị bụ onye nwe m. Chi m oma, o bụ Gị bụ anya ụwa ji ahụ ụzọ. Asị m Gị biko chọtara m Emeka. E kwekwala ka m laruo be m wee hapụ ihu Emeka. Emeka, ana m asị ebe ọbụla i nọ, putazịa ka anyị lawa. Obi m kpọputa gi. Maka na o nweghi onye m weere nke ya.”

Okwu obi mwute. Okwu ariri. Okwu anyammiri. Ikechukwu nọ na nnukwu obi mwute. Naani anyammiri juru ya anya. Ya na akwa na-eme. Akwa dimkpa. Akwa na-emetuta n'obi. Kedụ ihe ndị kacha agba

Ikechukwu anya mmiri? Nke izizi bụ Emeka ọ na-achoghari kemgbe o si oru ọ gara were lọta. Nke abụọ bụ ụdịri anya ọ na-ahụsi n'ebe nwunye ya nọ. Nke ato bụ na nwunye ya na-ebo ya ahụhụ n'isi ka ite mmiri, o buru ya na-agaghari. Nke anọ bụ na ọ na-abụ o chetachaa ka ndị ya na ha lụkọchara nwanyị, na kwa ndị enyi ya lụchara nwanyị siri nwee udo na ndụ ha na kwa n'ezinaulo ha, anyammiri eju ya. Nke a kacha eme ya ka ọ na-ajụ Chukwu ihe kpatara o jiri nye ya ụdịri akaraaka ahụ o nyere ya. Mana mgbe ọbụla ọ jürü Chukwu ajụjụ ya were cheta ụmụ ya, o sikwa n'ime iliozu ọ nọ bilie. Maka na Chukwu kenyere onye ọbụla nọ ndụ ihe ọ ga-eji were na-aloghachite na ndụ ma ọnwụ bịa kụwara ya aka n'uzo.

Ka Ikechukwu lakataran be ya, obi ekweghi ya. Ọ tugharịa ma gaghachikwa

n'ahịa ahụ ka ọ mata ma Chukwu Ọ kpoputarala ya Emeka ka ọ kporozia ya were lawa. Na ọ maghi ka ọ ga-esi laruo be ya naanị ya na-ahughị Emeka. Ka ọ batarkwara n'ahịa nke ugboro abụo, ọ malitekwara chogharịwakwa Emeka ma n'ebe ihe dị, ma n'ebe ọchichiri gbara. Ka ọ na-achọ Emeka ka ọ na-ebe akwa. Ikechukwu nwekwara okwukwe siri ike na ọ ga-ahuriri Emeka tupu ọ laghachi be ya n'abalị. Ka Ikechukwu chogharichara Emeka n'ahịa ahụ nke ugboro abụo, ọ hughị ya, ike ụwa gwụ ya. O wee gaa n'otu akụkụ n'ahịa ahụ wee ga tukwuru ala ma dunye aka n'agba. Echiche wee ju ya ahụ. Ikechukwu anaghizikwa echeta na o nwere ihe dị ka ụjọ. N'ihi na ụjọ puru ya n'anya n'abalị ahụ. Ma ụjọ mmadụ, ma ụjọ mmuọ, o nweghịzi nke bụ maka Ikechukwu.

Oge Ikechukwu nōkatara ala n'ebe ahụ were mechaa nweta onwe ya, o kulie ma chowazia ụzọ be ya. Ka ọ na-ala ka mmọnwụ adataghị ihe ọ bụ, onwe ya na-ala maka na obi ya esoghị ya ala. Okpa ya abụọ bu ya ala na be ya, mana uche ya na-agaghari ma n'ime ahịa ahụ, ma n'okprouzọ o si ala ebe ya, na-achoghari Emeka. Mgbe ọ batara na be ya, chi ejielaa nnukwu. Umụ ya mọcha anya were na-eche ya ka ọ bata. Nwunye ya kwanụ? Onye nke ahụ alakpuola ụra kemgbe. A hụrụ Emeka, a hughị Emeka, abughị maka ya. N'ezie, otu ọ masiri onye nwe ite siri saa azụ ite, azụ ite ga-egosiriri na ọ bụ azụ ite. Maka na unyi agaghị akọ na ya. Nnenna na-akowara di ya kwa mgbe na ya bụ Nnenna agbanwoola ma chegharia. Mana Emeka emegheela anya Ikechukwu abụọ o were mata na ebe Nnenna nō ka

tere ezigbo aka. Na ihe na-esi ya bụ nkapị isi dị ya n'ime ahu. Umụ Ikechukwu bere ezigbo akwa mgbe ha hụrụ na Emeka esoghị nna ha were lọta. Mana nna ha gwara ha ka ha mechie ọnụ ma kwusị ibe akwa n'ihi na Chukwu ọ na-efe gwara ya na Emeka ga-alotarịri. Ikechukwu chọputara na nwunye ya nyurụ ihe na-esi achoghị ime ahụ ka ọ maara ihe na-emenụ, Ikechukwu were chọq ka o were mebie ihe. Echiche ojọq bịa ya n'uche. Ọ chọq ime ihe ahụ ọ na-agbara ọso ime kemgbe. Ibo nwunye ya apa ma chụpụ ya n'ụlọ ya. Mmụọ nke Chukwu jidesịa ya aka ike. O wee rie n'ude ka ebulu. O die ya ma hapukwa ime ihe ụwa ga-eji chia ya ochị ma mie ya ọnụ. Maka na Ikechukwu maara na ọ bụ onye buputa onwe ya, ụwa achigbuo ya n'ochị. Mana, onye were jioji machie ụwa nke ya, ụwa a na-ekiri ya ma

na-ekirikwa jiojì ọ ma n'ukwu. Ikechukwu gbachịkwara nwunye ya nkịti, leghara ya anya ma chewekwa otu ọ ga-esi kpopu ma zachapụ aja ahụ nwunye ya kpobataara ya n'ụlo.

ISI NKE IRIABUỌ NA ISII

Ikechukwu kpebikwara n'ime onwe ya n'abali ahụ na ihe ọzọ ọ ga-emezi bụ iga na nke ndị uweoji ma nye mkpesa banyere nsogbu bataara ya n'ụlo. O kwukwara na ọ bụ n'abali ahụ ka ọ ga-eme nke ahụ n'ihi na o mewe mgbe mgbe,

o gbepụ ahịa. Ikechukwu wee banye n'imeulọ ya ka o kwado nke ọma ma díkwa ka nwoke na-adị tupu o gakwuru ndị uweojii n'ihi na o maara na a naghị agba aka were na-ahụ eze nwata. Maka na akwụ ọbụla bara n'ikwe, ahụ ga-aburiri ya ọnụa ọnụa. N'ihi na onye ọbụla ruru be eze ga-ekeleriri eze ma kelee obi ya. O bùruggedu na eze anoghị ya, onye ahụ ekeleenụ obi eze.

Ka Ikechukwu nọ n'imeulọ ya were na-akwado onwe ya ma na-akwadokwa akpa ya, a kụo aka n'ọnụuzo be ya. O gee ntị, a kuzuo aka ahụ nke ugboro ato, o wee si n'imeulọ ya pụta were mepee ụzo. Lekwa nwanyị ahụ Emeka gara ịzuta ahịa na nke ya, di ya na Emeka. Ikechukwu wee were obi ụto makụo Emeka ma bulie ya elu n'abalị ahụ. Ahụ Emeka niile bụ aja ụpa, aja ụpa. Umụ Ikechukwu niile jikwa

onu were na-amakụ Emeka. Mana, anyammiri juru Emeka n'anya. Naani akwa ka ọ na-ebe. Ikechukwu gwa ya ka ọ kwusị ibe akwa n'ihi na Chukwu azala ekpere ha. O were akwa Emeka yi n'ahụ were hichaa Emeka anyammiri juru ya anya. Ka ihe niile a na-eme, Nnenna nosiri ike n'imeulọ ebe ahụ o dina. O sighị n'elu akwa ahụ o dina kulie. Ọ pütaghıkwanu ịma ihe na-eme na be ha ma ya foduskwia ịhu ndị bijara be ha.

Ikechukwu gwara di na nwunye ahụ ka ha nodule ala n'oche. Ikechukwu ji obi ocha wee gbagharịwa ka ọ chotara ha oji, mana di nwanyị ahụ gwara ya ka ọ hapụ ichorọ ha oji n'ihi na abalị eburula oji. Ọ gwakwara Ikechukwu ka ọ nodule ala n'ihi na ọ bụ ya ka ha choqoro wee bia. Oge Ikechukwu noqoro ala, di nwanyị ahụ wee si n'oche ọ no kulie, wee gaa kpólite

Emeka n'oche ebe ọ nọ ma kpọrọ ya kponye Ikechukwu n'aka. Oge o mere nke a, o were sị Ikechukwu, “Lee nwatakırı a, jidesikwaa ya aka ike. A hapukwala ya. Ebe ị nọ ka obi ya dị. Ntụkwasaobi ya niile bükwa n'ebe ị nọ. E kwekwala ka mmiri baa ya ntị. Nwatakırı a hụru gi n'anya ma hụbiga gi n'anya oke. O weere gi dị ka nna ya. Ọ nabatara nleruanya gi niile n'ebe ọ nọ. Ọ gwakwara m na nwunye m ka anyị kelee gi nke ọma na omume ị na-emeso ya. Biko anya gi esikwala n'ebe nwatakırı a nọ puo. E kwekwala ka ihe ọbula si na be gi a mefuo nwatakırı a. Kama ihe si na be gi ga-egbufu ya, kama ị kpolaa ya be nna ya na nne ya. Maka na ọnwụ nwatakırı nọ be nne ya na nna ya were nwụo kaara ya mma kariịa nke ọ nọ n'ezi were nwụo. Ọ bụ nwunye m ga-akozırı gi ka nwatakırı a

si were bịa na be anyị. Ọ gwakwara anyị na o gaghi alota na be gi ma o bürü na i lọtaghi. Ọ bụ ya kpatara anyi ji were cheruo oge a anyị jiri bjawa. Daalụ. Ọ gwüla ka ọ ha m n'ọnụ. Chukwu gozie gi.”

Ka nwoke ahụ kwuchara ihe ahụ, nwunye ya wee malite kowara Ikechukwu ije Emeka na ihe mere ya na mgbede ubochị ahụ ka ọ biara ahịa. Oge ọ kochaara Ikechukwu ihe niile, nwanyị ahụ kelekwara Ikechukwu ma gwakwa ya ka o jidekwa ka o ji n'isi Emeka. Ikechukwu kelere di na nwunye ahụ nke ọma maka ọrụ ebere na kwa ọrụ Chukwu ha rurụ n'isi Emeka na kwa ihe ọma ha meere ezinaulọ ya. Oge ha kuliri ka ha lawazia, Ikechukwu dupuru ha. Ka Ikechukwu dupütara ha n'okporoụzọ ha ga-esizi were lawa, di nwanyị ahụ were kporo

Ikechukwu gaa n'akukụ ụzọ, wee were ịgba izu were sị ya, “Enyi m nwoke, jidekwa ka ị ji. E kwekwala ka ụlọ gi merie gi. E kwekwala ka mmiri dị n'ụlọ gi rie gi. Kama mmiri dị n'ụlọ gi ga-eri gi, kama ị gbuoro ya ọwa n'ebe ọ ga-esi na-ekwopụ. Maka na nwoke ọbụla lụrụ nwanyị wee hapụ ịbụ nwoke na be ya, ụlọ ya eghere oghe. N'ihi na ọ bụ nwoke nosiri ike na be ya ka a maara dị ka ide ji ụlọ. Mana, ide ọbụla na-ejisighị ụlọ ya ike, ụlọ ya adaa ma daruo ala. Ulo ya dawakwanụ, ọ dadokwo ya ma dagbuo ya. Ihe ahụ ị na-ahụ, nwoke ọbụla na-ahụ ya. Kama ọ dizi ka i so n'ümünnwoke ndị nke ha kacha njo. Kama, matakwa na nkasiobi gi mgbe nile bụ na Chukwu anaghị ebunye mmadụ ibu karịri ya. Maka na ibu ọbụla Chukwu bunyere mmadụ, ọ ga-enyeriri onye ahụ ajụ ọ ga-eji were buo

ya. Ka chi fo” Mgbe di nwanyị ahụ na Ikechukwu na-agba izu ahụ, nwunye ya nöpüru n’akükü. Maka na ụlọ mmönwụ bụ maka ndị maara mmönwụ.

Ikechukwu kelere ha nke ọma ma werekwa ọsoqosó laghachikwa na be ya. Ozigbo ọ batara, ọ gwara Emeka ka ọ ga ghụo ahụ. Ka Emeka ghụchara ahụ, Ikechukwu buru nri bunye ya ka o rie. Emeka sị ya na agụụ anaghị agụ ya. O wee baara Emeka mba ka o rie nri o bunyere ya. Emeka richaa nri were lakpuo ụra. Ma Ikechukwu, ma ụmụ ha, ha niile ga dinachaa ala n’ihi na chi ejela nnukwu. Ụra jizikwu onye ọbụla.

N’ime uzọ ụtụtu, ka chi foro, Emeka kulikwara ngwangwa ka o sibu ekuli. Ọ malitekwara jewe ozi n’ulọ ka o sibu eje. Oge nneyaukwu bụ Nnenna sikwa n’ụra bilie n’ụtụtu ahụ, Emeka kelere ya, ọ

tüpughiri Emeka ọnụ. Emeka werekwa nke ahụ wee mara na agwo nọ n'akirịka. Maka na e merie onye iro, obi anaghị adị ya mma. Mgbe Ikechukwu tetakwara ụra n'ütütü ahụ, ọ hụrụ agwa nwunye ya na-akpa. Nke a mere ya ka ọ mata ozigbo na ọnọdu ugo adịghịkwa egbe mma. Maka, na kama egbe agaghị eburu ọkụkọ, kama ọ buru akirịka. Ikechukwu kwooro maka Emeka, ọ gaghizi ọru mgbe o ji aga. Emeka rụchara ihe niile o kwesiri ịru n'ütütü ahụ, wee kwadoo iga akwụkwọ. Ka ọ kwadochara akwụkwọ, Ikechukwu gbakwara mbọ were hụ na o riri nri n'ütütü ahụ. Ozigbo, Ikechukwu buru Emeka n'ugboala ya pụo ma bujekwa ya n'ulọakwụkwọ ha. Ọ gwakwara Emeka na ọ bürü na a gbasaa akwụkwọ ka o chere ya, na ọ ga-abịakwa buru ya. Oge ụmụ ha kwadochakwara akwụkwọ n'ütütü ahụ, ọ

bükwa Nnenna bujere ha akwukwọ dí ka o sibueme. Oぶukwa ya na-ebulata ha.

Oge Emeka ha gbasara akwukwọ, Ikechukwu kwusịri ọru o ji n'aka n'ulọqụ ya n'ehihie ahụ, wee ga bute Emeka. O buuru Emeka wee gawa n'ulọqụ ya. Oぶukwa ebe ahụ ka ọ zụnyere Emeka nri ehihie. Ka Emeka richara nri, o wee were nwayoọ were jụo Emeka otu ya na nwunye ya bụ Nnenna si anọ ma ọ bürü na ọ noghi ya. Emeka wee mepeere ya ọnụ. Emeka kokataara Ikechukwu akukọ ihe ọ na-ahụ n'aka Nnenna ma ọ bürü na ya bụ Ikechukwu gbakuta azụ, wee malite bewe akwa. O na-akọ, ọ na-ebe akwa. Ikechukwu wee baara ya mba ka o mechie ọnụ ya ma kọqoro ihe ọ na-akọro ya nke oma. Ihe Emeka kọqoro Ikechukwu banyere agwa ojọọ na mmegbu Nnenna na-emegbu ya ma ya bụ Ikechukwu gawa

orụ maqbụ hapụ ulọ pụo, gwurụ ya ike. N'ezie, ihe onye amaghị kariri ya. Mana, ugbua ama akidị agbaala na nsị. Anwụ ekeela, a hụla ihe nte gburu. Ikechukwu mechaa wee gbawa n'aka. Gịnị kacha wee wute Ikechukwu n'ama ahụ Emeka gbaara ya? Ihe kacha were gwụ ya ike bụ na onye o chere na ọ bụ ya na ya nọ, na ọ bughịkwa ha abụo nọ. Na nwunye ya Nnenna dị egwu. Meremere n'ihu, gwompiịtị n'azụ. Na o chere na nwunye ya ajuchaala ekwensu na orụ ya niile na be ya dị ka o siri kwe ya na nkwa. Na ọ maghị na ya bụ ekwensu nwere akwa ebe ọ na-edina na be ya.

Ikechukwu mechaa kwee n'isi. N'ezie, ihe ọbụla ama ya gbara anaghịzi adị ire. Maka na a ga-amariri otu a ga-esi were sozie ihe ahụ. Naanị obi ụtọ Ikechukwu bụ na Emeka nozị na prajimari

nke isii. O guchawala akwukwọ prajmarị. N'ihi nke a, o choghi ka o kpolaa Emeka. O chọrọ ka Emeka nɔrọ na be ya guchaa akwukwọ prajmarị ya. Na, tupu Emeka aguchaa akwukwọ prajmarị ya, na Chukwu ga-agwakwa ya ihe ọzọ ọ game. Oge Emeka kochaara Ikechukwu ihe ndị ahụ niile ọ kqoro ya, Ikechukwu wee gwa ya ka o chere ya ka ha gbasa ọru. Ozigbo ọru gbasara, o buru Emeka n'ugbọala ya lawa na be ya. O kwooro maka Emeka, ọ lọta ọru, ọ naghịzi apụ apụ. O chedoro nwata ahụ ma chedozie ya ike ka ọ ghara ịgba ya bụ nwatakiri akpükpo. Nnenna chọpụtakwara na onye ọbụla kpatürü ụriom ọkukụ aka na-achọ nnekwu ọkwu. Otu di ya sizi alota ọru na kwa ka o sikwuazi anọ n'ulọ ma ọ lọta, kowaara Nnenna na onye ọbụla kpatürü akwuebu aka ekotala nnukwu okwunaụka.

N'ezie, iwe dì Ikechukwu n'obi. Okwu díkwa ya n'ọnụ. Ihe o na-achozị bụ ihe o ga-ebido aka wee mee ihe bùzị uche ya n'ebé Nnenna nō.

Nnenna maara ihe nnukwu. O choputara na di ya na-edè ya ede ma na-edesi ya ike. O wee kee nkwúcha ma chaara di ya n'akukụ. Maka na o maara na nwatakíri ọbụla na-achọ ibe akwa, na a naghị adu ya aka n'ọnụ. I nwaa anwa duọ ya aka n'ọnụ, o haa olu ya aka. Ihe Ikechukwu bujere Emeka akwúkwo ma bulatakwa ya bụ otu izuükwa. Ka otu izuükwa ahụ gwúchara, Ikechukwu were kpoo Nnenna were gwa ya okwu. Ka o na-agwa Nnenna okwu ahụ, anya ya abuọ na-acha mmee mmee nke gosiri nwunye ya na o na-abu emekata mmadu ihe o sịzię ihe ọbụla ga-eme echị ya mewezię taa. Maka na o bürü na a gbaghiri azu owere mgba, o

naghị echị. N’ihi okwu a na-asọ anya anaghị ekwu onwe ya. Ikechukwu siri nwunye ya, “Anụchaala m ihe ị na-eme nwatakiri anyị na ya bi, na nzuzo. Jisie ike mewe ihe ojọ. Lee ihe ị na-eme nwanne gi. Akidị na-amaghị oke ala. Ị na-echetakwa Chukwu? Ị makwa na ị mütara umuaka? Ọ bụkwa otu ụmụ nke gi siri dì gi ụtọ, dì gi n’obi ma dì gi mkpa ka nke onye ozọ siri dì ya. Nnenna, matakwa na ọkụkọ chị ụmụ anaghị efe n’elu. Matakwa na ọ na-abụ a hụ ike diochi, ihe ọ na-etetazi na mmanya anaghịkwa atọ ụtọ. Ihe m chorọ igwa gi bụ na Emeka agaghị ala. Agaghị m akpola ya. Anyị na ya ga-ebi. M mekata were nükwa na ntị m ozọ na o nwere ihe i mere nwatakiri a Chukwu siri gi ledo anya, m na gi abụ, onye nōrō ndụ ọ kọ ịhe anyị mere onwe anyị. Maka na aga m eme gi ihe ntị ga-abụ ọ nụ o suo

wuruwuru. Agaghikwa m ejị ụjọ were nɔrɔ na be m, kama m were aka were jụgbuo ụjọ ahụ. Maka na ọ na-abụ a sịkata nwa anwula, nwa anwula, a sị nwa nwụo, maka na ọ bụrụ na abo adighị n'ulọ, ọ dị n'ohịa. Marakwa na ọ bụ ụbọchị a mürü dike na mba ka a mürü ibe ya. Nnwanne m nwanyị, gee ntị ka m gwa gi ya ma gwakpuo gi ya na ntị: Onye ọbụla jere Eke lụo ọgu, jee Orie lụo ọgu, jee Afọ lụo, ya na ndị ahịa onye na-achọ ibe ya okwu? Hapukwa ka i ji ka ihe i ji haa gi. I chọ o ikpere Chukwu n'ime mmụo na eziokwu, i kpeere Chukwu. I choghi kwani ikpere Chukwu, i kwusi ikputo Chukwu n'ihi na Chukwu anaghị anabata ihe ruru inyi. Ugbua, ka i ga-eji mata n'ezie na ọ naghị abụ e tie nwatakiri ihe a sị ya ebele akwa. Maka na atụru sị na ọ na-abụ a kurụ egwu bata na be ya, ọ bụrụ na ọ maghị agba, ọ

wüliwe elu. Kpachapụ anya gi ma mezie ndu gi maka na o bụ a gbachaa egwu, o laa n'ukwu.”

Oge Ikechukwu na-agwa Nnenna okwu ndị ahụ niile, Nnenna ekwughị pim maka na o maara na ya bụ agadi nwanyị kachie ntị wụo ogige, e bute ozu n'ofe ya. Okwu niile Ikechukwu gwara ya bara ya ntị. O jikwa aka ya were gwatopukwuo onwe ya nke di ya gwaforọ ya. Maka na otu ihe si wee kwuru ugbua, o bürü na o mekata were zofio ọkpa n'ije, ọkpa ya gagbajiriri. O matakwara na obi adighịzi di ya mma chaachaan'ebe o no. Ma, marakwa na di ya gwuchichaara ya olulu n'uzo o si agafe were na-echezi ya ka o dalaan'ime ha. Ya onwe ya achoghikwanu ịdala n'ime ha maka na o maara na o dalaan ha, na o gaghi an o ndu. O norogodu ndu, mpụta ezi ga-ahịa

ya ahụ. N’ihị nke a, kama ọ ga-abụ ọ dacha elu a bụwa ete mmiri, ọ kaara mma na a righị ya bụ elu chaachaa.

ISI NKE IRIABUỌ NA ASAA

Kemgbe ahụ Ikechukwu dochara Nnenna aka na ntị maka Emeka, Nnenna ji obi ilu were na-edè Emeka. Emeka werekwa ụjọ were na-eze ya. Obi adighị ya mma n’ebè Emeka nọ. Ụjọ na egwu ekwaghị Emeka n’uọ mmiri ma tögbo iko na be Ikechukwu. Mgbe niile, Nnenna

ewere obi na-adu Emeka ogwu. Emeka choputakwuru na nneyaukwu ji anya apia ya ụtarị kwa mgbe ọbụla. Ikechukwu n'onwe ya nökwa na-eche ka ọ maara ma agwọ ọ ga-ada kparakpata ka o gbuo ya kparakpata. Maka na okwu ọbụla a na-asọ anya agaghị ekwu onwe ya. N'ihi na ọ bürü na agwọ emeghi ihe o jiri bürü agwọ, ụmụazị ewere ya kee nkụ. Nnenna n'onwe ya choputakwuru na ọkụkọ na-eche ma na-echesi ike, ka ọ mara ma nte ọ ga-atu. Maka na ọ maara na ọ bürü na nte nwaa anwaa tọ, ọkụkọ elonyo ya anya.

N'ezie, nwogbenye anaghị adị ike ọgu. Mana ọ na-emeri n'ọgu. N'ihi na ọ bụ Chukwu na-alụru ya ọgu. Emeka so ụmụaka ibe ya were lelee ule maka ịbanye na koleji. Ka ule ha pütara, o mere nke ọma. Ikechukwu kelekwara Chukwu na Emeka enwetala ohere ịgụ akwụkwọ na

koleji. Maka na Chukwu egboola ya bụ ogu. Ikechukwu gbakwara mbọ were hụ na Emeka banyere na koleji nwere ebe obibi, maka ụmuakwukwọ na-agu na ya. Koleji ahụ dıkwa n'Enugwu. O bụkwa koleji nke ụmụnwoke. O bụkwa ya kacha koleji niile e nwere n'Enugwu, ma koleji nke ụmụnwoke ma nke ụmụnwanyị, mma. Ya bụ koleji bụ koleji nwatakiri ọbula nọ n'Enugwu chọro ka o guo akwukwọ nke sekondiri na ya. Mana, ịbanye na ya were guo akwukwọ adighị mfe. Nwatakiri ọbula chọro ịgụ akwukwọ na ya bụ koleji ga-aburiri nwatakiri bụ ‘o zuo, o mee’ n’ịma akwukwọ. Maka na ya bụ koleji abughị koleji ‘onye bata o banye’ O bụ koleji ebe ndị ụburụ ha na-ghọ nkọ n’akwukwọ na-eje azo ọnodu. O bụkwa ụburụ ka e ji azo ya bụ ọnodu. O bughikwa ogu na mgba.

Onye zota, o were nwee ike ịbanye. Onye azotaghị, o do ihu n'ebe ọzo.

Oge Emeka ji isi ya were nweta koleji ahụ ka Ikechukwu matara n'ezie na Chukwu nwogbenye na-asürü ya ọhịa, ma na-eduzi ya ụzo. Ikechukwu gbalíkwara ike ya ịhụ na Emeka sooro ụmụaka ibe ya malite ịgu akwükwo na koleji maka na mmiri anụ adighị mma nkwaful. Nnukwu ego puru Ikechukwu n'ahụ n'itinye Emeka na koleji ahụ. Mana ego niile ahụ o mefurụ n'isi Emeka maka koleji ya ewutaghị ya maolị n'ihi na ọ sıri na Emeka bụ nwatakịri kwesịri ka e nyere aka. Ikechukwu ji obi ọcha wee na-emere Emeka ihe niile ọ na-emere ya n'ihi na ọ bụ otu onye si ańara ụkwa ka ụkwa sikwuazi ańara onye ahụ. Maka na ọ bụ omume onye na-edu ya. N'ihi na ọ bụ ihe onye türü n'ahịa ka a na-azụtara ya. Onye

mee nke ọma na ndụ ya, ihe ọma a na-eso ya, aka nri na aka ekpe. Onye meeekwanụ dị njo, ihe ojọọ na ọnọdụ ojọọ ejupụta na ndụ ya.

Ozigbo Emeka malitere gụwa akwụkwọ na koleji ahụ, Ikechukwu were sị ya, “Emeka nwa m, ị gbaliala were banye na koleji. Gusiweziạ akwụkwọ gi ike. Ujọ atụla gi. Ọ bụ m ga-akwụrụ gi ugwo akwụkwọ na kwa ego ọbula a nara unu n’ulọakwụkwọ. Akwụkwọ niile ị ga-eki were na-agụ akwụkwọ agaghị akọ gi. Nkwa m na-ekwe gi ugbua bụ na o nweghi ihe ga-egbochi gi ịgụ akwụkwọ. Ị na-agụcha koleji a ị banyere ugbua, i na-esikwa na ya abanye na Mahadum. Marakwa na njem ịgụ akwụkwọ a ị malitere ugbua bụ na Mahadum ka ọ na-ebi. E lekwala anya n’azụ. Lewe anya n’ihu. Ị gụchaa koleji a ma nwetakwa

ohere ịgụ akwụkwọ na Mahadum, aga m akwụ gi n'azụ. Agaghi m ahapụ gi. Aga m azụ gi. Mana, marakwa na ọ bụ ihe onye gütara na kolleyi na-eduba ya na mahadum. Nwatakiri ọbụla nọ na kolleyi chọrọ ịbanye na Mahadum ka ọ gụo akwụkwọ, na-amalite n'ụbochị ọ batara na Kolleyi were gusiwe akwụkwọ ya ike. Nwa m, kolleyi a i batara amaka. Mana o nwere ihe m chọrọ ka i na-eme. Ihe ahụ bụ nke a, Mgbe ọbụla unu mechiri akwụkwọ were nwee ezumike, i lakwuru ndị be unu n'Upara. A lọtakwala n'ebe m bi n'Asata. Maka na onye Chukwu na-azọ kwesiri ka onye ahụ na-azokwuazi onwe ya. Ọ bùrụkwanụ na ezumike unu gwụ, ịgụ akwụkwọ malitekwa, i sikwa na be unu loghachi n'ulọakwụkwọ gi. Nkwa m na-ekwe ma na-ekwesi gi ike n'ihi nke Chukwu, bụ na mgbe ọbụla unu bidoro akwụkwọ, aga m

abià kwuorò gi ugwo akwukwò ma
mekwaara gi ihe ndị ozø. Okwu a m
gwara gi, ọ bakwara gi ntị nke ọma?"

N'ezie, okwu a Ikechukwu gwara
Emeka bara ya n'ntị nke ọma ma bùrùkwa
nke gara n'obi wuo ụlọ ma biri. Ọ tòkwara
Emeka nnukwu ụtọ n'ihi na a tòqla
nwangwere n'agbụ. Maka na onye ya na
Nnenna bi bụ onye e kere agbụ. Emeka ji
anyammiri obi ụtọ were kelee nnayaukwu
 bụ Ikechukwu maka otu o si wee na-emere
ya ihe nna ya agaghị emere ya. Ndị Igbo
tụrụ ilu were na-asị na ọ na-abụ e techaa
mmanya, a nüghị ya ańụ, ọ dị ka diochi
etetaghị ya. Emeka malitere ozigbo mewe
ihe Ikechukwu gwara ya. Ọ naghizikwa
ahụ Nnenna. Nnenna anaghịzìkwu ahụ ya.
Ndị Emeka na-ahụzị ugbua bụ akwukwò
ya, ụlọakwukwò ya, ụmụakwukwò ibe ya
na ndị be ha. Mana mgbe ọbụla

Ikechukwu chọqoro ya bia n'ulọakwukwo
ha ka o hụ ya ma marakwa ka o mere,
Emeka na-ajụ ya ase maka ụmu ya. O
bụghị naanị na ụmu Ikechukwu o na-ajụ
ase ha bụkwuazi ụmụnne ya kama ha hụ
ya n'anya otu o siri hụ ha n'anya.

ISI NKE IRIABUỌ NA ASATỌ

Ndị Igbo sị na nwatakiri ọbụla nna
ya dunyere ohi na-eji ọkpa agbowa
ọnụuzo. Maka na nwatakiri ọbụla na-amụ
ịkwụ ọtọ nwere onye na-akwụ ya n'azụ,
na-agà ije ngwangwa. Ikechukwu kwụ ya
n'azụ ma kwusie ike. Emeka aguchaala

koleji. O nozikwa na Mahadum Naijiria nke di na Nsuka. Emeka gosikwara n'ezie na o na-abu ugo gbuzuo, o chakee. O bu eziokwu na mgbe Emeka no na koleji ka o gosiri akwukwo onye o bu. Mana ugbua o no na Mahadum ka o gosiputara na uburu na-aka ibe ya agho nkọ. Emeka na-atu nkọ n'ihe omumụ o na-amu na Mahadum karichaa ndị o bu ha na ya na ngalaaba ihe omumụ ha niile no na ya. Emeka anaghị ele anya n'azụ n'akwukwo o na-agu. N'ezie, Ikechukwu alaghị azụ na nkwa o kwere Emeka tutuu, Emeka guchaa akwukwo ya na Mahadum. Ikechukwu erighị mperi maqbụ sọq ngongo n'ikwudosi Emeka ike n'azụ. O kwesikwara ka onye obula biliri ije mara ebe o na-agu. Maka na onye biliri oto na-amaghị ebe o na-agu, na-efu uzor. O burugodu na onye ahụ efughị uzor, ndị ya

na ha malitere ije ahụ agafee ya ma buru ya ụzo, jeruo ebe ha na-eje ma nōziekwa n'uzo kacha mma n'ebe ha gara. Ha lọtawa, ha ewerekwa ihe dị mma lọtawa. Mana, onye furu efu nwere ike nwụfuo. Ọ bùruggedu na ọ nọrọ ndụ, o jechaa bata, ụwa agbaa ya gharị. Ọ bụ ya ka o jiri dị mma ka nwatakiri ọbula maara ihe bido na gboo were chewe maka echị maka na echị dị nso. Mana matakwa na onye echị ya dị nso bụ onye maara ihe ọ na-eme n'ụwa. Mana onye echị ya tere aka bụ onye ụwa gbanahụrụ n'ọsọ.

Ozigbo, Emeka guchara akwukwọ na Mahadum, o sokwa ndị otu ha were fee ala Naijiria otu afọ. Ọ bụ na Bini ka Emeka fere ala Naijiria otu afọ dị ka iwu Naijiria siri kwuo. Emeka jikwa asambodo bụ ugegbe were sị na Mahadum were puta. Asambodo ya nọ n'ogó asambodo ndị

kacha mma n'etiti asambodo umuakwukwo niile ha na ya putara n'otu afø. Mgbe Emeka ji otu afø efe ala nna ya ka o gosiputakwara na ihe ahụ dí n'asambodo ya bükwa ihe dí ya n'isi. Asambodo Emeka chara acha. Isi Emeka bürü ụchakiri. Mkpuru ụchakiri díkwuazi uto na nracha. Akwukwo ụchakiri bürükwa ịgba n'iji were sie nri.

Ndị Igbo sị na ahịa oma na-ere onwe ya. Maka na akwukwo e jiri kechie nnu dí uto, nnu n'onwe ya bürükwa so uto. Ozigbo Emeka fechara ala Naijiria, o nwetakwara ezigbo ọru. Ọru o nwetara enweghi oyiri. Ebee ka o nwetara ọru ahụ? N'ulorụ mba ụwa na-ahụ maka ahuike nke ndị bekee kpọọ World Health Organisation. Mana aha mkpirisi ya bụ WHO. Ọ bükwa n'ulorụ ha dí na Naijiria ka ha tinyere Emeka. Mana, mgbe ha hụru

na Emeka bụ oke dibia ji anya ya abụ were na-ahụ ndimmo n'orụ, ha wefee ya n'isi ụloqoru ha dị n'ala bekee. Tupu Emeka efepụ, gawa ala bekee ahụ, o mere ka nnayaukwu bụ Ikechukwu mata. O gara n'ulororū Ikechukwu wee gwa ya ka ya na ije si aga. Ikechukwu kelere Chukwu n'isi Emeka ma goqoro ya ezigbo ọfọ. O nyekwara Emeka ezigbo ndumodụ ga-edu ya n'ije ahụ o na-agá.

Ozigbo Emeka malitere ɔrụ n'ulororū ha n'ala bekee, e mere ya ka o bụrụ otu onye n'ime ndjisi ụloqoru ahụ. Ndị ọcha bụ ndị kwenyesiri ike na o bụ ihe mmowu gbatara n'egwu ka o na-adata n'ego. Na o bụ akaorū onye na-akowa ɔkwaorū o ganọ na ya. Ha anaghị ewere mmadụ n'orụ maka na o bụ nwanne ha maqbụ maka na ha maara onye o bụ. Ha anaghikwanụ ewe mmadụ n'orụ maqbụ bulie onye ha were

n'orụ, n'okwa maka na asambodo ya bụ enyo. Kama, ha bụ ndị na-ele nwata anya n'ihu tupu ha agụo ya aha. Ndị bekee kwenyesirị ike na ọ bụ ihe onye rụputara n'orụ na kwa ezigbo mbọ ya n'orụ ọ na-arụ ka a ga-eji nye ya ọnọdu n'orụ ahụ. N'ulọqụ ọbụla ndị bekee nwe, onye ọbụla ha na-ama maka ya bụ onye maara ọrụ ya ma marakwa ihe ọ na-arụ. Onye ha na-ahụ ma na-edoziri ọnọdu bükwa onye na-arusi ọrụ ya ike. Agwa ọma niile a dịcha n'ime Emeka tinyekwuoro ọmarịcha asambodo ya. Ọ bụ ya kpatara ha jiri were ya ka otu onye n'ime onwe ha ma na-enyekwa ya oche n'ebe ọbụla ha tukwu.

Ugbua, Emeka nozị n'elu were na-arachazị ụtụ. Ya bụ nze na-etuzikwa abụba ugo n'isi. Mma Emeka jizi n'aka ugbua bụ obejiri ihu naabọ. N'ezie, Emeka anozielia n'ụwa, ụwa ya na-ajazi ya mma. Emeka

sozikwa ụwa were na-eto, ụwa na-
etokwuazi ya. Ahụ ya niile bụ uto, uto.
Ndụ ya niile bụ ụtọ ụtọ. Ndị Igbo sị na ọ
na-abụ ejula kpụrụ, ọ kpụrụ okiriko ya. Ka
Emeka na-agag n'ihu na ndụ ya, ọ
hapughiķwa ndị nke ya. Ihe izizi o mere
bụ na ọ gara be ha n'Upara were ga rụo
omarịcha ulọ bụ o ji anya kiriwe. Ka oge ọ
chọrọ ilụ nwanyị ruru, o sikwa n'ala bekee
ebe ahụ o bi were gbadata na Naijiria. Ọ
bịakwara n'ala Igbo were lụrụkwa onye
Igbo ibe ya. Maka na naani onye na-
amaghị ebe ọ malitere ọsọ anaghị ama
n'ebe ọ na-agbaba ma ọzọ chuwa ya. N'ihi
na ọ na-abụ e gbuo ọmụnkwu, ụbọchi igu
a chọwa acho. Emeka bụ nwatakiri si na
nwata wee mara ihe. Maka na amamihe
kacha amamihe mmadụ na-enwe bụ
amamihe mmadụ nyere onwe ya.

N'ezie, ọkụkọ anaghị echefu onye foro ya ọdụ n'udummiri. Ndị Igbo sị na akụ ọbụla nwata ji were gbagbuo nnụnụ, na ọ bụ okenye piaara ya. Emeka maara na ihe ọbụla ọ bụ taa bụ Ikechukwu. Ọ bürü na ọ bụghị Ikechukwu, ụwa achịri ya taa ma loo ya n'ejighị mmiri. N'ihi nke a, Emeka na-emere Ikechukwu ihe n'uzo dì iche iche na kwa n'otu o nwere ike iji were gosi ya na ọ bụ nkụ onye kpara n'okochị ka ọ na-anya n'udummiri. Ọ zuru nnukwu ụgbọala opiachara garala ọnụ bunye Ikechukwu. O nweghi ụgbọala a ga-eji tụnyere ụgbọala ahụ o bunyere Ikechukwu. Emeka na-ezidatakware ya ego o ji eleta ụgbọala ahụ anya. Ikechukwu mekwara ka ndị mmadụ mata na ọ bụ nwodibo ha na ya biburu bunyere ya ọmarịcha ụgbọala ahụ. Kwa mgbe, kwa mgbe, Emeka na-ezitara ya ego. Ego

anaghịzi akọ Ikechukwu. O soghịzıkwa na ndị na-asị ka ọnwa gwụ tupu o nweta ego n’ihi na ego na-adịzi ya n’aka kwa oge ọbụla. Nke ahụ bụ akaọru Emeka. Ekele dịrị Emeka. Maka na ọ bụ mmadụ ka e ji eko. Mkpa ọbụla Ikechukwu nwere ugbua, ọ bụ Emeka na-egbo ya, ọ kachasi mkpa ego. Emeka anaghị ele anya n’azụ n’imere Ikechukwu ihe ọma n’ihi na ọ sị na ọ bụ Ikechukwu bụ chi ya nke abụo. Na ọ bürü na e wepụ Ikechukwu, na ọ maghị ebe ọ gaara ịno taa.

Mana, o nwere ihe ọma kacha ihe ọma niile ahụ Emeka na-emere Ikechukwu. Kedụ ihe bụ ihe ahụ? Kwa afọ ọbụla, Ikechukwu nwee ogologo ezumike n’orụ ya, Emeka akporo ya laa ala bekee. Ebe ahụ ka Ikechukwu ga-anọ tutuu wee ruo mgbe ọ ga-amalite orụ. Ọ na-abụ Ikechukwu jechaa ya bụ ezumike were

lota, ọ dị ka nwanyị e lere ọmụgwọ nke oma. Ndị maara ya anaghizi amata ya n’ihi na ihe ọma anaghị ezo ezo. Maka na ahụ ọbula e meziri nke ọma na-anozzi nke ọma ma na-akwókwa mürü mürü. Ozọ kwa dị ka ibe ya bụ na Emeka echefughịkwa ụmụ Ikechukwu. Ha anọ aguchaala mahadum ma nwetachakwaa ezigbo ọru. Ọru ha na-arụ dịcha mma ma díkwa uru. Mana Emeka na-emenyere ha nke ọma iji were na-echetara ha na iħunanya ahụ dị n’etiti ha na ya adaghị mmiri. Na, kama ọ ga-echefu ha, kama o chefuo onwe ya. O bụ eziokwu na ụmụ Ikechukwu abachaala n’ulọ, ndị nke nwanyị aluchaala di, onye nke nwoke lụọ nwanyị, mana Emeka gwara ha na onye ọbụla n’ime ha chọrọ igbagota n’ala bekee, o mee ka ọ mara. Na ọ ga-akpogota onye ahụ n’aka ọku, n’aka ọku. Na ihe

ọbụla ọ ga-emere ha, na ọ ga-emere ha ya. Maka na ha kporo ya mmadụ mgbe ụwa na-ele ya anya n'isi. Emeka na-ezitakwara onye ọbụla n'ime ha ihe ọbụla onye ahụ chọro n'aka ya. Umụ Ikechukwu ahụ niile wekwaara Emeka dị ka nwanne ha nwoke nọ n'obodo oyibo. Emeka kwekwara ha nkwa ma kwesie ha ike na onye ọbụla n'ime ha chọro ịkwaghari ọnọdu ma kwagota n'ala bekee, na ọ nọ ya. Na nke ahụ agaghị ahịara onye ahụ, n'ihi na onye nna ya nọ n'eluiigwe anaghị aga ọkụmmụ. Ọ bụrụkwanụ na onye ọbụla n'ime ha chọro ịbia n'ala bekee zuo ike, nsogbu ọbụla adighị ya. Onye ahụ bịa wa mgbe onye ahụ jiri chọro. Ọ bụkwa mgbe onye ahụ jiri chọro ka ọ ga-eji laghachikwa ebe o siri bịa ma ọ chọro. Onye ahụnochakwanụ were lawa, aka nri ga-adị ya mma. Aka ekpe adịkwuazi ya mma.

Kwa mgbe ọbụla, Ikechukwu na ụmu ya ji Emeka were na-eme ọnụ. Otu ha si akọ maka Emeka na kwa ka ha siri were Emeka, onye ọbụla nọ n'akụkụ ga-eche na Emeka bụ nwanne ha n'ime afọ. Na ọ bụ otu nne ji ha na ya. Mana, ọ bụ naani onye maara ha nke ọma na-amata na ha na Emeka abughị otu ọbara. Mana ndị bụ otu ọbara ma nụọ otu ara akaghị ha emekorịta. Utø ndụ bụ mmekorịta. Onye ọbụla ọ dabaara gi na ya nke ọma aburụla nwanne gi. Maka na ihe a na-achọ n'ike okụ bụ azụ. Ọ bụ ya kpatara ndị Igbo ji ekwu okwu were na-asị na nwanne dị na mba. Mana, onye ọbụla nne ji gi na ya na-emesi gi ike, na-emewa gi obi ma na-awụnye gi ose n'anya, bụ onye iro gi. I kwesịri ka i zee ya ma zoo onwe gi. Maka na o kwesighị ka mmadụ huchaa isi were ga

kpuo ya. N’ihi na onye gbachi nkịtị iyi rie ya, ụta atagbuo ya.

Emeka ahapughịkwa ndị mọtara ya na kwa ebe o siri pụta. O bụkwa otu ahụ o si emere Ikechukwu na ụmụ ya ka o sikwa emere ha. Maka na a naghị ahapụ isiaka wee gbawa ụriom. N’ihi na mmiri ọbụla na-ekwo ekwo nwere ebe o siri malite. O bụkwa ebe ahụ o siri malite ka a maara dị ka isimmiri. O nweghizikwa ihe ọbụla na-akọ ndị be Emeka ha. Ma nna Emeka, ma nne Emeka, ma ụmunne ya, onye ọbụla na-ekele Chukwu ka O si were si n’aka Emeka were gozie ha.

ISI NKE IRIABUQ NA ITOOLU

Ndi Igbo na-ekwu okwu were na-asị onye ańula ngọ ma ọ bụrụ na oyibo alaghị. Onye ọbụla nọ n'ụwa ekwukwala na ọ gbalahụla ụwa n'osọ. Naanị onye gbalahụrụ ụwa bụ onye a donyere n'ime ili. Maka na onye ọbụla nwurụ anwụ amaghịzi ihe ụwa na-akọ.

Ikechukwu na nwunye ya arụzuola
orụ bekee afọ ole a na-arụ ya. Ha awusala
ọwa n'orụ bekee n'ihi na ngwere nökariịa
n'ubi ọ ghoro aghụ. Maka na oke
mmọnwụ nökariịa n'ogbo, ụmụazị awụo ya
aja. Nka na-akukwuzirị ha aka n'uzo.
Maka na chi na-efo, mmadụ a na-ejemi. Ọ
bughi afọ ole mmadụ dị taa ka ọ ga-adị
echi. N'ihi nke a, o kwesirị ka anyị ghota
na echи na-eme mmadụ okenyе ma na
ụnyahụ na-eme mmadụ nwata. N'orụ
bekee, onye ruzuo ma kwusi orụ, o nwere
ugwo ndị ọ ruorọ orụ ga-akwụ ya. Ugwo
ahụ a na-akwụ na-adịkwa ọkpurukpu. Ọ
bukwa ego ahụ ka onye ahụ ga-eji were
malite ọnodi ezumike nka ya. E mechaa a
ga-amalite kwuwazie onye ahụ rucharala
orụ ma ruzuo nwobere ego kwa ọnwa
obula ọ ga-eji wee na-eneyere ndụ ya aka
tutuu wee ruo mgbe ọ ga-ahapụ ụwa.

O nwere ụlọqụ ṽ bụ ha na-ahụ maka ndị ruzurula ɔru bekee ha na kwa ego a na-akwụ ha. Ma ego Ọkpurukpụ, ma ego kwa ọnwa, kwa ọnwa, ṽ bụ ụlọqụ ahụ na-ahụcha maka ha. Onye Ọbụla ruzuru ɔru bekee otu iwu gomentị siri were kwuo buzịkwa n'ulọqụ ahụ ka ṽ ga-edo ihu ya maka ihazi ọnodụ nke ọma banyere ugwo ɔrụwere ya niile ndị gomentị ga-akwụ ya. ṽ bükwa n'ulọqụ ahụ ka ṽ ga-ekpopụta mpempe akwụkwọ niile o nwere na-akowa maka onwe ya, otu o siri malite ɔru bekee ya na kwa ka o siri rụo ɔru bekee ma ruruo ya n'isi njedebe. ṽ bürü na akwụkwọ ndị a niile zuo oke, o chezịa aka wee nara ego niile e kwesiri ka a kwụo ya maka ɔru ṽ rürü na kwa nke a ga na-akwuzi ya n'ọnwa n'ọnwa.

N'ezie, onye Ọbụla pütara ụwa a kwesiri imá na ụwa a nọ n'ihi, na ṽ noghi

n'azụ. Onye ọbụla matara n'ezie na ụwa no n'ihi anaghị enwe ọgbatauhie n'ihe ọbụla ọ na-eme. Mana onye ọbụla na-eche na ụwa dị n'azụ na-adala n'olulu na ndụ ya. N'ulọqru ahụ na-ahụ maka ndị rucharala ọrụ bekee ma rụzuo bùzìkwa ebe Chichebem na-arụ? I chetakwara ya? Cheta ya n'ihi na ọ bụ nwatakiri ya na ezinaulọ Ikechukwu birila, Chichebem aguchaala mahadum were nwetazia ọrụ n'ulọqru a. Ọ bükwa na mahadum dị n'Enugwu ka ọ gürü. Ọ bụ Egwuchukwu na nwunye ya bụ Chinekwu zürü ya ma zuputa ya na Mahadum. Egwuchukwu na Chinekwu nyeere ya aka o were nweta ọrụ n'ulọqru ahụ. Chichebem aluokwala di ma mọta ụmụ abụo. Ya na di ya bikwa n'Enugwu. Chichebem sokwa na ndị welitere isi n'ulọqru ahụ. Maka na i jechaa elu ma jechaa ala, ọ bụ n'elu okpoga

Chichebem bụ ebe ikpeazụ ngwungwu akwụkwọ gi ga-ejedebe tupu i natawa ego gi. O bụkwa Chichebem bụ onyeorụ ikpeazụ ga-ebinye aka n’akwụkwọ iji gosi na i tozuru etozu n’inata ụgwọ niile ruoro gi. O bürü na Chichebem ebinyeghi aka n’akwụkwọ gi, i mara na mmọnwụ gi agaghị adata ihe ọbula. Na ọ ga-agba aka were laghachi.

Ubochị izizi Nnenna bijara n’ulorụ ahụ, Chichebem hụrụ ya ma matakwa ya, mana ọ hughị Chichebem. Oge Chichebem hụrụ ya bụ mgbe ọ batara n’ime ulorụ ha were na-ajuta otu onye n’ime ndiorụ ha, ihe. Ozigbo, Chichebem hụrụ ya ma choputa na ọ bụ Nnenna, nneyaukwu mgbe ahụ, Chichebem were nwayo si n’oche ya bilie ma pụo n’ezi. Chichebem gakwara n’azụ ulorụ ha kwụrụ ma chewe ihe ya na Nnenna ga-eje.

Chichebem maara ihe Nnenna ji maka ya were biawa n'ulqorū ha. Maka na onye ọbụla ruchara ọrụ bekee ma ruzuo, wee bido pukwuteba ha ọriṇi, na-abịa maka ọnụ mmanụ mmanụ. Ozø kwa dì ka ibe ya bụ na otu Nnenna dizi kowaara ya nke ọma na diochi erechaala mmanyia o bu wee gaa ahịa, na ọ bụzị mbubo ya ka ọ naewelatazi. Nnenna emewela agadi n'ihi na ụwa anaghị akwu otu ebe. Chichebem n'onwe ya aburula agbaranwanyị n'ihi na ugboğuru miri anyu atozuola.

Ka Chichebem na uche ya gbarikatara ihe ya na Nnenna ga-eje ma ọ bijakwute ya, anyammiri ju ya anya. O wee malite bewe akwa. Ọ na-ebe, ọ na-ezo ihu ya n'ihi na ọ choghi ka onye ọbụla mara ihe kpatara o ji were na-ebe akwa. Gini buteere Chichebem ya bụ anyammiri? Ünyahụ ya! Üwa ya na be Nnenna!! Ije ya

na Nnenna!!! Ncheta azu n'aka Nnenna!!!
Ka Nnenna si wee bùrùkwa onye ụgbọ
bubatara n'íbarị ya, ọ bùbeghi eziokwu.
N'ezie, Chukwu dì egwu ma karịchaa ụwa
O kere. N'ihi nke a, onye ọbụla kwesiri ka
o bie ndu ya n'ime Chineke n'ihi na ụwa a
buru ibu ma na o pere ezigbo mpe. Ka
Chichebem na-ebe akwa ka ọ na-eche ihe
ya na nneyaukwu ahụ ga-eje. Ma ọ bụ ya
gbaghara ya ka ọ bụ ya boro ụgwọ ihe o
mere ya? Ofu obi ya gwara ya ka ọ boro
ụgwọ ihe ahụ niile Nnenna mere ya n'ihi
na ọ bụ ya ka Chukwu ji were dubata ya
n'ulọoru ha. Na ihe ọ ga-agba mbo were
mee bụ ịhụ na akwụkwọ Nnenna ahụ niile
ọ chikobara ọnụ o ji aga ije maka ịkwụ ya
ụgwọ ụla nka ya n'orụ oyibo, funyurụ
anya. Na ọ bùrụ na o mee nke a, nwanyị
ahụ ewere anya ya hụ ntị ya ma bùrùkwa
onye ije ya lara n'iyi.

Echiche nke abụọ bịa ya n'obi n'ebe ahụ o no were na-ebe akwa bụ ka o gbaghara Nnenna ma chefuo ihe niile ahụ o mere ya, ka ngozi Chukwu were na-abawanye ụba n'isi ya. Obi ya nke abụọ ahụ gwakwara ya ka o cheta na o bụ Chukwu ka ịbọ ọbọ díjiri na o bughị mmadụ. Na o kwesighị ka mmadụ were ihe ojoo were kwuo ụgwọ ihe ojoo. Na o kwesiri ka e were ihe ọma were kwuo ụgwọ ihe ojoo. Maka na ihe ọma ọbụla mmadụ mere n'uwa na-ewetara onye mere ya ngozi na mbulielu. Echiche ya a mechakwara were chetara ya na o nwekwara ụdịri agwa o ga-akpa, iwe Chukwu adị ọkü n'ebe o no. O sị ya matakwa na Chukwu nonyeere ya kemgbe. Ka o hapükwa ime ihe ga-emebi ịhụnanya niile Chukwu nwere n'ebe o no. Na o bụru na o zofio ọkpa, Chukwu ga-

akwusi mmesoqoma Ya niile n'ebe ya bụ Chichebem no. Ihe ozo echiche Chichebem gwara ya bụ na ọ siri ya ka ọ matakwa na ọ bụ Chukwu na-eche ya kemgbe, na ọ bughikwa ya na-echedo onwe ya. Na ọ bụru na ọ gbachi nkiti, ọnwụnwa a biakwutere ya ugbua were nwata ya, na ọ ga-ebekwa akwa ndeeri ma kwaa nnukwu amakwaara n'ụwa a ọ no n'ime ya. Na ọ mara ihe ọma ọ ga-emere Nnenna ka o meere ya ka Nnenna mata na ụwa a juputara na nkuzi na mmüta, na ụwa di nso mana otere aka.

Ọ bụzị echiche ikpeazu a ka Chichebem weere. Ozigbo obi ya nabatara echiche ya nke abụo ahụ, o hichaa anya ya abụo ma baghachikwa n'ime ụloqrụ ha. Oge ọ batara, Nnenna apụola. Chichebem malitere rụwakwa ọrụ ya. O nweghi onye ọbula n'ime ndiqrụ ha ma ihe merenu. O

nwēghīkwa onye ọ chōrō ka ọ mata, maka na ọ chōghi mgbaizionu ọbula ga-ebiri ya adimnamma ya na Chineke. Ka ọru gbasara ụbōchị ahụ, Chichebem jikwa obi ụtọ were laa na be ya. Ihe kacha were na-enye ya ọnụ bụ na Chukwu chōrō ka Nnenna mata na ihe ojọọ adighị mma ka mmadu na-eme ya. Maka na onye ọbula na-eme ihe ojọọ ga-anatariri ntaramahụhụ ya. Na ihe kacha mma n'ụwa a bụ mmadu ibi ezigbo ndu ma hụkwa mmadu ibe ya n'anya. Ihe ozọ kwa Chichebem ji were abụ otito were na-alakwuru ndị be ya bụ na mgbe ọbula Nnenna jiri mechaa hụ ya n'ulọqụ ha, na ọ ga-ahụkwa na omeji ahụ ọ tabiri erutela nnukwu ji. Na ọ bụ aziza ahụ o tufuru bùzìkwa aziza e jizi aza ezi. Ugbua, Chukwu emeela ka Nnenna were aziza ahụ ọ jụburu ajụ ma tufuo were zaa ezi.

Ka Chichebem laruru na be ya, o koqoro di ya ihe o huru n'ulooru ha ma gwakwa ya mkpebi ya. Di ya kelee ya ma gwakwa ya na mkpebi ya ahụ amaka. Na o kwadoro mkpebi ya ahụ ma kwurukwa ya n'azụ. Di ya gwakwara ya na onye ọbụla Chukwu na-emere ihe ọma ekwesighikwa ime ihe ojoo ka Chukwu wee ghara ijụ onye ahụ ajụju. Na onye ihe ojoo kwesikwara ka o mewe ihe ọma ka Chukwu wee meere ya amara. Mana, onye ihe ojoo ọbụla tọro ute n'elu ihe ojoo, ewerela aka ya were kee onwe ya agbụ n'uwa o no na ya na kwa ebe o na-agá ma o hapụ ụwa a. Mana, onye na-eme ihe ọma bụ onye e kuliri elu ma n'ihi nke mmadụ, ma n'ihi nke Chukwu. Onye ihe ọma, ụnyahụ ya na echị ya na-abụ ihe ọnụ. Mgbe ọbụla e chetara ya, e gorie. Mana

onye ihe ojọqo, onye ọbụla chetara ya na-abupu aso ma gbapu ngiri.

ISI NKE IRIATO

Ubọchị Ikechukwu chi akwukwọ ya were gaa n'ulọqrụ Chichebem ha, egwu dị. Ozigbo Chichebem hụrụ ya, o were si n'oche waliri ma werekwa nnukwu obi ụtọ ga makụqo ya. Nwantakirị ihe ka ọ fọro ka ọ kwatuo ya n'ala. Chichebem makudosiri ya ike were na-ekele ya. Ka ọ na-ekele ya,

ka anyammiri na-atüsisi ya n'anya. Anyammiri obi uto na obi oñu. O tukwara Ikechukwu n'anya na o huru Chichebem n'uloruru ahü. E mecha, Chichebem kporo ya gaa na teburu ya ma bunye ya oche ka o nodu ala. Chichebem kowaara ya na o buzi ebe ahü ka o na-aru. Na o lula di ma mutakwa umu abu. Chichebem gbaghariri ozigbo wee cheere ya oji. Obi Ikechukwu juputara n'oñu. O nyekwara Chukwu otito n'isi Chichebem. Oge Ikechukwu na Chichebem na-akparitazi uka ka Chichebem gwara ya na o gaghi enye onwe ya nsogbu obula na mgbagharị banyere ego ula oru ha. Na naani ihe o ga-eme bu ka o chitara ya akwukwo ya niile banyere nke ahü ma lawazia. Na o bu ya ga-eme mgbagharị niile di na ya ma hukwa na o nwetachara ihe niile ruoro ya. Na o buru na ya bu

Chichebem ruchaa ihe kwesiri ka ọ rụo, ọ kpozia ya ka ọ bịa were ego ya. Na ọ ga-agbakwa mbọ hụ na ego a na-enye ya kwa ọnwa akpughị ọkpa n'ala ma ya fodusikwa ịda mmiri. Maka na ọkukọ anaghị echefu onye foro ya ọdu n'udummiri. Ikechukwu kelere ya nke ọma ma kelekwụazi Chineke n'isi ya. Oge Ikechukwu kwadoro ka ọ laghachi be ya, Chichebem dupuru ya. Ka Chichebem na-edupụ ya, Ikechukwu jụrụ Chichebem ma ọ hụrụ nwunye ya bụ Nnenna ụbochi ọ bịara n'ulọqụ ha, Chichebem were sị ya mba. Ikechukwu were gwa Chichebem na nwunye bu ya ụzọ were bịa. Chichebem were sị ya na mgbe ozọ ọ ga-abia, na ọ ga-ahụ ya. Ikechukwu jukwara Chichebem ebe ya na di ya na ụmụ ha bi n'Enugwu. Chichebem gwa ya. O kelere Chichebem ma gwakwa ya ka ha na-ebi nke ọma.

Ozigbo Ikechukwu banyere ụgbọala ya,
Chichebem feere ya aka ma laghachikwa
n'ulọqụ ya.

Ozigbo Ikechukwu larutere na be ya,
ihe izizi o jiri kelee nwunye ya bụ
Chichebem. Ka ọ kochaara Nnenna maka
Chichebem, Nnenna ekwughị okwu. Ihe
Nnenna sị n'ọnụ ya were nụ metütara ya
nke ukwu. Ọ bụ ya kpatara ọnụ jiri tachie
ya. Nnenna mechaa baa n'imeulọ ha ga
dina ala. N'ebe ahụ o dina ala, o chee
n'ihi, o chee n'azụ. O mechara were
choputa na ihe niile o mere n'azụ na-esesi
elu ma na-anochiziri ya uzo. Ọ maghi ihu
na anya ọ ga-eji were hụ Chichebem. Ka ọ
gachara mkpuru ụboghị abụo ọ no
n'echiche, o wee gakwuru di ya were riọ
ya ka o duje ya na be Chichebem ka ọ ga
riọ ya mgbaghara n'ihi agwa ojoo ọ
kpasoro ya. Ikechukwu kwetara ya ma

meere ya ihe ọ rịorọ ya. Ikechukwu buuru nwunye ya wee choro ebe Chichebem ha bi were gawa. Ụbọchị ha gara ije a bụ ụbọchị Satodee. N'oge mgbede ụbọchị ahụ ka ha jiri rute ebe ahụ. Chichebem nọ ya. Di ya nökwa ya. Ụmu ha mọtara nökwu n'ụlọ. Ozigbo Chichebem hụrụ ha, o ji obi Chineke were nabata ha na be ya. O kowakwaara di ya ndị ha bụ. Ugbua, di ya ewerela anya ya abụọ were hụ ndị ahụ ọ nṣụrla maka ha na ntị.

N'egbughi oge, Nnenna gburu ikpere ya abụọ n'ala, n'ihi Chichebem. Ọ rịorọ Chichebem arịriọ ka ọ gbaghara ya n'ihi na ọ mejorọ ya nnukwu. Di Chichebem gwara ya ka o si ebe ahụ o sekpu ala kulie n'ihi na okenyé anaghị esekpuru onye ọ tọro, n'ala. Nnenna nabatakwarra ihe di Chichebem gwara ya. O were bilie ma nödükwa ala n'oche ya.

Anyammiri were juputa ya n'ahụ ya niile. Ka ọ na-ariọ Chichebem ka ọ na-ebe akwa. Ọ na-ebe, ọ na-ariọ Chichebem ka o kworo maka Chukwu wee chefuo ụnyahụ ma gbaghara ya. Ma Ikechukwu, ma di Chichebem sokwa wee rịowa Chichebem ka ọ nabata aririọ mgbaghara nneyaukwu na-ariọ ya. Chichebem jikwa anyammiri were gwa ha na ọ nabatala aririọ ya. Ha niile kelee ya. Tupu Ikechukwu na Nnenna alaghachi n'ụlọ ha, di Chichebem na Chichebem nyekwara ha ojị ma zụtakwara ha mmanya.

Ka Ikechukwu na Nnenna larutere n'ụlọ ha, Nnenna were kelee di ya. Ka o kelechara di ya, o were sị di ya na ọ bughị naanị Chichebem ka ọ ga-ariọ mgbaghara. Na ọ ga-ariọ ndị niile o mejorọ na ndụ ya, mgbaghara. Na ọ bụzị ugbua ka ọ chọpụtara n'ezie na onye ihe

ojqo na-atq n'uzq. Mana, onye ezigbo omume na-ejeru ije ya n'isi ma laruokwa n'ulq ya. O nokwa ebe ahq ozigbo were sekpuru ala were malite rjowa di ya bu Ikechukwu ka q gbaghara ya na mmejq niile o mejorq ya kemgbe q lutara ya. Na q bu ugbua ka anya doro ya o were mata na ya bu Nnenna ruru ala ka ezi ma meruq ala ka nwamkpi. Di ya nabatara aririo ya. Mana q gwara ya ka o soro ya kelewe Chukwu n'ihi na q bu site n'ike Chukwu na amara Ya ka ha abuq jiri bikaa nka. Na ihe qtutu ndi enyi ya na-ajq ya kwa mgbe qbula ya na ha nokorq bu, "Kedq otu gj na nwunye gj ahq si wee bikonwuo onu wee biruo ugbua" Naanij ihe m na-asu ha bu na q bu sqosq Chukwu ga-akowanwu nke ahq.

Oge q gachara otu izuuka
Ikechukwu na Nnenna gara na be

Chichebem, Nnenna rịokwara di ya ka o duje ya na be Egwuchukwu na nwunye ya bụ Chinekwu. Ọ gwara di ya na ọ bụ ugbua ka o chegharị nke ọma ma cheghariạ n'ime Chineke. Ncheghari ya na-eneykwa Ikechukwu nnukwu ọńu. N'ihi na mmadụ ekwesighị ka o were ajo omume ya laa n'ili. Maka na ncheghari adighị n'ala ili. Mmadụ ọbụla nọ ndụ kwesiri o na-eto, ọ na-edozi ndụ ya ma na-akwado onwe ya nke ọma maka ịlakwuru onye kere ya n'ihi na ụwa abụghi ebe obibi. Mgbe Ikechukwu na Nnenna rutere na be Egwuchukwu na Chinekwu, di na nwunye ahụ nọ n'ụlo ha. Oge Nnenna rịochara ha mgbaghara, di na nwunye ahụ nwere nnukwu ọńu n'arịriọ mgbaghara ọ biara rịọ ha n'ihi na obi ụtọ a na-enwe na ncheghari onye nịọ na-akari obi mwute e nwere na ndụ ojoo ya. Maka na onye

ọbụla gbaghaara onye njo aburụla onye Chukwu gbaghaara njo ya.

Ikechukwu na Nnenna kelekwara ha maka mbọ pürü iche ha gbara n'isi Chichebem. Ha mekwara ka Egwuchukwu na nwunye ya bụ Chinekwu mata na ha agaala na be Chichebem.

N'ezie, obi anaghị ezu ike ma ọ burụ na echiche ahapụghị ya aka. Maka na ụra anaghị abịa n'anya ma ọ burụ na obi ebupụchaghị ihe nyidoro ya. N'ihi nke a, nti anaghịkwa ezu ike ma ọ burụ na ọ tachaghị ihe ọ kpụ n'ọnụ. Nnenna gwara Ikechukwu na obi agaghị eru ya ala ma ọ burụ na arịriọ ya ejezughị ije a ọ malitere ma ruo n'isi. “Ọ foduru Chinyere na Emeka. Ọ burụ na m ahughị ha, ma rịọ ha mgbaghara, obi agaghị eru m ala. Anọ m n'okụ. Obi m na-apia m ụtarị kwa mgbe ọbụla. Achọrọ m ka m hukwuo ha ma rịọ

ha mgbaghara ka m wee mara ma ahụ ọ ga-ajukwa m oyi. Ma obi m o ga-akwusi ịpiịa m ụtarị. Di m, emefioro m nnukwu n'ụwa a. Ụwa m ọzọ, ọ gaghi adị otu a. Aga m ebi ndụ ka nwa Chukwu.” Ihe a bụ okwu Nnenna gwara di ya ka ha si na be Egwuchukwu na Chinekwu were bata.

Ebe ọzọ Ikechukwu bu Nnenna were gaa bụ na be Chinyere. Chinyere alụola di. Ya na di bi n’Enugwu. Ikechukwu maara ebe ha bi n’ihi na ọ na-eje eleta ha. Chinyere agurughị akwukwo ya na Mahadum. Ebe ọ gudebere bụ na sekondiri nke ukwu. Ọ bụkwa Ikechukwu zuru ya. Chinyere ji aka ya were kwuo na ọ choghi iga Mahadum maka ndị be ha. Na ọ bürü na ọ banye Mahadum, na agụ ga-egbuchha ha tupu ọ guchaa akwukwo were chọta ọru. Ọ gara müọ ọru ikwa akwa. Ọ bụkwa Ikechukwu huru maka ọru

ahụ o mürü. O bükwa mgbe o na-amụ ṡorụ ahụ ka o lurụ di. Kemgbe ahụ, o bụ ya bụ Chinyere bụ na nne ya na nna ya, na ụmụnne ya na-eri nri. Akwụkwọ ụmụnne ya na-agụ, o bụ Chinyere na-ahụ maka ya. Chukwu na-agozikwa Chinyere n'akwa o na-akwa. Chinyere amụtala ụmụ ato. Umụnwoke abụo na otu nwanwanyị.

Ozigbo Ikechukwu na Nnenna batara na be Chinyere, Chinyere na di ya nọ ya. Ha kelere Chukwu na ha kwudoro ha n'ulọ maka na ha agwaghị ha na ha na-abịa. Ha dara ha mberede iji were nweta ihe ha na-achọ. Ozigbo Chinyere hụrụ nneyaukwu, nnukwu nkụja kpara ya. O wee were nwayoọ baa n'imeulọ ha wee nodule ebe ahụ bewe akwa. Onye nyeziri Ikechukwu na Nnenna oche buzị di Chinyere. Mgbe di Chinyere na ndị chọtara ha chekatara Chinyere ka o pụta

bịa kelee ha nke ọma, Chinyere aputaghị. Di Chinyere were banye n'imeulo ha were hụ na Chinyere na akwa na-eme. Di ya amarala ihe merenụ. Maka na onye ọbụla a tịorọ ilu were kowara ya, mara na ego e jiri lụo nne ya lara n'iyi. O rịorọ Chinyere ka ọ kwusi ibe akwa ma hichaa anyammiri juru ya n'ihu, ma werekwa ihu ọcha nabata ndị biara na be ha. Chinyere mere ihe di ya gwara ya. Mgbe Chinyere pütara were na-ekele Ikechukwu na Nnenna, ha chọputakwara na ihu adighị ya bụ ebulu, mma. O-ọ ihe ọ ga-abụ. Maka na o nweghi onye ọbụla mmiri mara akwa o yi n'ahụ agaghị ede mmiri. Ozigbo Chinyere putara were nodule ala n'oche, Nnenna gbuo ikpere naabọ n'ala n'ihu Chinyere were malite rịowa ya ka ọ gbaghara ya. Ozigbo Nnenna mere nke a, ọ malite bewe akwa n'ihu Chinyere na

kwa di ya. Chinyere n'onwe ya sikwa n'oche ebe ahụ o tukwu, daa n'ala ma malitezịa nke bụ akwa. Nnenna sizikwuo n'ala ebe ahụ o sekpu ala were tögborókwuo n'ala. Akwa were hịọ. Gịní na-eti ha ihe? Chinyere na-echeta ụnyahụ ya n'ebe Nnena nọ. Ihe ọ gabigara n'aka Nnenna. Nnenna n'onwe ya na-echeta ihe o mere nwa mmadụ. Mmegbu o megburu Chinyere. Ikechukwu na di Chinyere banyere n'orụ ozigbo. Ka Ikechukwu na-ariọ Chinyere ka ọ kwusi ibe akwa, ka di Chinyere na-ariọ Nnenna ka o mechie ọnụ ya ma hichaa anyammiri juru ya anya. Ọ na-abụ e gwujie ji ọdụ, e tukwuru ala were gwuputa ọdụ ya. Maka na ọ bughị ubochị e gbuturu osisi ka ọ na-akpọnwụ. Ọ na-abụ a wuchaa ogige, ọkpa akowaa ihe a wütara.

Mgbe ndị na-ebe akwa kwusiri akwa ha na-ebe, akwa obi mwute, ebe ọbụla were juo oyi, Chinyere gwakwara nneyaukwu na ọ nabatara aririọ ya. N’ihi na onye ọbụla mefioro were rịo mgbaghara maka mmeffio ya, na o kwesiri ka a gbaghara ya. Na mmadụ ọbụla Chukwu kere kwesiri igba mbọ hụ na ihe ọbụla ọ na-eme n’ụwa na-agà n’usoro nke Chineke. Maka na onye ọbụla e ji ezigbo obi were rịo aririọ, o wee ju ịnabata aririọ a rioro ya, na onye ahụ ga-anatariri ntaramahụhụ kpụ ọkụ n’ọnụ maka nke ahụ. Ka e mechara, mgbe Ikechukwu na Nnenna chọrọ ịlaghachi na be ha, Chinyere na di ya dupuru ha. Ka Ikechukwu bu Nnenna n’ugbọala ya were na-ala, Nnenna kelere ya nke ọma maka ije ahụ ha bịa. N’ihi na ọ maara nke ọma na ọ bụ maka Ikechukwu ka aririọ niile

ahụ o na-arịọ ndị o mejorọ ji wee na-adaru ala ma na-amịtakwa mkpuru oma. Na o bürü na o bughị Ikechukwu, na arịriọ niile ahụ ga-abụ nke ga-ekoro n'elu. Maka na o maara na o mejorọ ma mefio nnukwu na ndụ ya. E wepụ di ya, ụwa ajụ ya, jụ arịriọ ya, ma jukwuo ozu ya.

Ọ foduziri Emeka. Ka o rịokwuo ya mara ma o ga-agbagharakwa ya. Mana nke ahụ bụ mgbe Emeka lọtara na Naijiria. Ozigbo Emeka gbara ọkpa na Naijiria, Ikechukwu ziri ya ozi were sị ya “A hụrụ onye ka a hụrụ ya na be ya” Emeka anaghị ejị ihe ọnụla nnayaukwu gwara ya were na-egwuri egwu. Ọ chọqoro Ikechukwu gawa na be ya ka o hụ ya ma marakwa ihe o na-akporo ya. Ozigbo Emeka batara na be Ikechukwu, Nnenna gara makụdo ya were bido bewe akwa, rịowa ya ka o gbaghara ya n'ihi na o mejorọ ya nnukwu.

Na ọ bụrụ na ọ gbaghaghịri ya, na ọ ga-anwụ. Na kemgbe ọ hụbeghi ya anya na obi ya na-achọ iji ụtarị piagbuo ma pigbuo ya n’ihi ihe ojọọ o mere ya. Na ya ibu arịri were nwụọ, na iji obi udo were nwụọ, ka ya bụ Emeka were otu. Na ihe ọma kacha ihe ọma ọ ga-emere ya bụ Nnenna bụ ka ọ nabata aririọ ọ na-ariọ ya nakwa ka ọ gbaghara ya ma chefuo ihe ojọọ niile o mere ya. Ebe ahụ ọ badoro Emeka, jidesịa ya aka ike wee were anyammiri na-ariọ ya mgbaghara, ka Emeka buliri ihu ya elu ma butuokwa ya ala. O wee fifio n’isi ma hulatakwa isi ya ala. Anyammiri pụo nwoke n’anya ozigbo. O tinyere aka n’akpa akwa ya were weputa mpempe akwa ọcha o ji, wee were ya hichaa anya ya. O gwara nneyaukwu na ọ nụla ihe o kwuru. Na ọ gbagharala ya. O gwakwara nneyaukwu ka ọ hapuzịa ihe ndị ahụ niile

n’ihi na ha agaala. Na ihe ha ga na-echezi maka ya ugbua bụ maka ọdiniihu.

N’ezie, ebe ọbụla mmadụ bi na-akpa aka na ndụ onye ahụ. Kemgbe Emeka kwakóqoro ngwongwo ya lakwuru ndị ọcha n’ihi ọru ya, ndụ ya gbanworo. Ndụ ya na-eyitezikwa ndụ ndị o bi na nke ha. Emeka bụ onye Igbo. O bughị onye ọcha. Mana agwa ya na omume ya juputaziri n’udịri ndụ ndị o bi na be ha na-ebi. Udirị omume o mesoro Nnenna ubochị ahụ mere ka Nnenna mata na mmadụ kwesiri ka ọ na-eme omume ma na-akpa agwa ka Chukwu kere ya. Ihere onwe Nnenna mere Nnennna n’ubochi ahụ n’ihi na o jirila aka ya were chọpụta na agwa ojọọ niile ahụ ọ kpasoro Emeka bụ onwe ya ka o mere ya ma kpasuokwa chi ya iwe. Nnenna bekwara nnukwu akwa mwute n’ubochị ahụ iji were gosipụta

ụdịri ụta ọ na-ata onwe ya na kwa otu chi ya si were na-abo ya ntọq ma na-eme ya mme-e-e. Ọ dí ya ka sị malitekwa ụwa n'isi ka o megharja omume n'ihi na omume o mesoro ndị mmadụ nọ na mkpa gbakwutere ya mgbe ọ nọ n'uju ghoro ya ahịa. Mana ụbọchị agaala. Ohere ụwa nyere ya bụ nke o kponyere aja. Ọ bụ ya ka o jiri di mma ka e were ụtụtụ chọwa ewu oji tupu chi ejie. Maka na a kwoghi mmiri mgbe ọ dí n'oobookpa, o tofee ikpere ọkpa ma toruo n'akpiri. Ọ bùrụkwanụ na o nweghi onye kpọputara onye nọ na mmiri ahụ, mmiri erinyuọ onye ahụ anya. N'ebe Nnenna nọ, ọ gaghi echefu Ikechukwu. N'ihi na e wepụ Ikechukwu, mmiri erie ya ma rinyuọ ya anya. Mana, marakwa na onye mmiri riri anaghị anwụ ezigbo ọnwụ.

Ndị Igbo sị na ụtara anaghị ada n'ala wee gbara aka aja. O bughị naanị na Nnenna emeziela ụzọ ya na nwanne ya nwoke bụ Emeka o mezikwara ụzọ ya na nwanyị bụ nne Emeka, site n'iriọ ya mgbaghara maka agwa ojọọ ya n'ebe Emeka nọ. N'ihi ụdirị agwa ahụ ọ kpasoro Emeka, ihu ya na nwanne ya nwanyị anaghị ejekorita. Maka na ihe e mere aturu dị ebulu iwe. Mana ka ọ rịochara Emeka mgbaghara, Emeka mekwara ka nne ya, nna ya na ụmụnne ya niile ma gbaghara Nnenna n'ihi na ndụ a nọ n'ụwa a na-agwu agwu. O kwesighị ka mmadụ na-eburu mmadụ ibe ya iwe n'obi, ọ kachasi onye rioro ka a gbaghara ya n'ihe ojọọ ọbụla o mere. Ikechukwu kelekwara Emeka nke ọma otu o si were gosipụta nwunye ya na iwe nwanne anaghị eru n'okpukpu. Na Emeka emeela ka

nneyaukwu bụ Nnenna ghota na ọgwụ ọbụla mmadụ koro ibe ya na-abụ o mecha ire n'ahụ onye a koro ya, ọ laghachitekwa n'ahụ onye koro ya were gosi onye ahụ na ọkukọ ọbụla a gwotara n'ogwụ na-eso ọgwụ ala. Maka na uru ọbụla adighị n'ükwu ükpana. N'ihi na o nweghi ihe ogirisị na-erite na mmọnwụ.

Oge Emeka nozuru izu ole ọ ga-anị na Naijiria, ọ laghachikwara n'ala bekee, n'ebe ọ nọ were na-arụ ọrụ ma bùrukwa ebe ya na ndị be ya bi. Tupu ọ laghachi, o nyere Nnenna ihe onyinye dị iche iche na ego dị ọkpurukpu. Ọ gwakwara Nnenna na ọ bùru na o nwee nsogbu ọbụla, o mee ka ọ mara. Emeka esila n'agwa ndị ahụ ọ na-akpaso Nnenna were Nnenna gosi na ụzọ kacha mma mmadụ ga-esi were na-egosiputa na ọ bụ ezigbo onye ụka ma bùrukwa nwa nke

Chukwu bụ site n'idi na-eme omume ka Chukwu siri chọq. O kwesiri ka mmadụ na-eme ezigbo omume ma na-agbasokwa usoro ọma niile Chukwu kuziere ya. N'ezie, ndụ ọma mmadụ jiri bịa n'ụwa ka o ji alakwuru onye kere ya. Mana ndụ ojọq mmadụ biri n'ụwa na-eme ka ụwa kpọtọq ma kpụtọq onye ahụ.

ISI NKE IRIATỌ NA OTU

Ugbua, Nnenna bizi n'ulọuka, ụka biri n'obi ya. O chegharịala ma chigharịkwa na ndụ ya. Nnenna ugbua abụghịzi Nnenna mgbe ahụ. Nnenna agbakwurula Chukwu ma gbabaga

Chukwu n'ime. Ndụ ya agbonwoola kpamkpam. Ahụ ya niile bụ ncheghari. Arịriọ ya niile na ekpere ya kwa ụtutụ, kwa ehiwie, kwa abalị bụ ka Chukwu gbaghara ya ma meere ya ebere n'ihi na o mejorọ ya nnukwu na ndụ ya. Na ike niile ọ kpara mgbe o nwere ike bụ ike lara n'iyi. Maka na ike ọbụla mmadụ na-akpaghi n'ime Chukwu bụ ike aja juputara n'ime ya. Mana onye ọbụla ji Chukwu kere ya were kpaa ike, ndụ ya abụru sọ igba. Maka na ọ bụ ebe Chukwu nọ ka ndụ dị. Kwa mgbe ọbụla, Nnenna na-ekpe ekpere, ọ chirị anyammiri n'aka wee na-arịọ Chukwu ka O kegharịa ya n'ihi na ndụ ya bụ ndụ agwọ na akpi juputara n'ime ya. Ndụ ojọ! Na ndụ ya rere ure ma jogbuo onwe ya na njọ. Na ihe ọ na-arịọ Chukwu bụ ka Ọ gbaghara ya ma were ya kuziere ụmụnwanyị ndị ahụ ka

na-ebi ụdirị ndụ ahụ o biri, ihe ma werekwa ya bụ Nnenna dọ ha aka na ntị ka ha wepụ aka enwe n'ofe tupu ọ ghoro aka mmadụ. Ma mee ka ha kwusi igba udele akụ n'ihi na udele abughị anụ oriri.

N'ihi otu aririọ ọ na-arịo Chukwu ka Ọ gbaghara ya mmehie ya, siri dị ya n'obi, Nnenna malitere otu ọhụrụ n'ulouka ha. Otu ahụ o bidoro bụ ya cheputara ya ma hibekwa ya. Aha otu a bụ OTU MAKΑ İLÜSO MMEGBU A NA-EMEGBU UMUODIBO NA MMEGIDE A NA-EMEGIDE HA, OGU. Orụ otu a bụ ikwu okwu kwa mgbe, kwa mgbe, banyere agwa ojọọ a na-akpaso ụmụodibo. Otu a na-ekpekwa ekpere kwa mgbe ọbụla ka ndị ọbụla na-eme ụdirị omume ahụ chegharia n'ihi na ihe ha na-eme dị Chukwu njo. Kwa ụka ọbụla, otu a nke Nnenna bụ onyeisi ha na-ekwu okwu were

na-ekwugide mmegbu jogburu onwe ya a na-emegbu umuaka na-agbara ndị mmadụ odibo. Ndị otu a na-agwa ndị nwere odibo n'ulọ ha, ka ha mata na nwatakịri na-agbara ha odibo abughị ohu. O bụghịkwa osu. Na ọ bụ otu ahụ ha siri muta ụmụ ha, ka e siri mụo ụmuaka ndị ahụ. Na ihe ụmuaka ndị ahụ jiri biawa odibo na be ha bụ maka ihe isiike. O bürü na ọ diịri nne na nna mutara ha, mma, na ha agaghị ahapụ be ha were bịa biri na be mmadụ. Na ihe ọbụla i mere nwa mmadụ, na Chukwu ga-apiariri gi ụtari maka ya. Onye ọbụla na-emegbu odibo ya chegharịa ugbua n'ihi na ọkukọ chí ụmụ anaghịkwa efe n'elu. Onye ọbụla na-emegbu odibo kwesikwara ka ọ mata na o nweghi onye kpọ ụmụ nke ya ala mmụo.

N'ime ozioma ndị otu a bụ Otu Maka Iluso Mmegbu A Na-Emegbu

Umudibio Na Mmegide A Na-Emegide Ha, Ogu na-emekwa ka ndị mmadụ mata na otụtụ oge na odibo na-aka aba uru karịa umu ha mутara. Na o nwekwara ike odibo ahụ ọ na-emegbu abụrụ onye ọ ga-agbakwuru ka o nyere ya aka n'Ọdinjihu. Na ya bụ Nnenna ji onwe ya wee mara na ihe ahụ na-eme eme. Otu a na-agwakwa umunwanyị ka ha mata na mmegbu ọbụla ha na-eme ndịodibo ha na nzuzo, ma nke ha na-eme ha n'ihe, na ha ga-anata ntaramahụhụ ihe niile ha mere. Ka Chukwu na-ata ha ahụhụ, ka ọ na-atakwa ezinaulọ ha. Iwu bụ na ha ga-ekporiri ihe ha zakobara. O kweghi ha okpukpo, ha agbawa nje. Otu ahụ na-emekwa ka umunwoke ndị lụrụ nwanyị mata na ọ bụ ọru diịri ha iụ na ha na-echekwa odibo ha na ha bi nke ọma ma hụkwa na mmiri abaghị ha ntị. Na nwoke ọbụla kwesiri ka

ọ mara ka nwunye ya na odibo ya na ha bi, si anọ. O bükwa oru dijiri nwoke ịzopụta odibo nọ na be ya ma mmiri erughị eru malite maba ya. Nwoke ọbụla kwesịkwara ịma na otu ahụ o siri bürü nna ụmụ ya ka o sikwuazi bürü nna odibo ha na ya bi. Maka na ihe ọbụla mere odibo bi n'ụlo, ihe izizi a ga-ajụ ma nwoke ọ nökwa n'ụlo ahụ.

Mgbe Nnenna malitere otu a, ndị mmadụ pere mpe. Mana ugbua, ọnụogu ndị mmadụ nọ n'otu a kariziri ọnụogu ndị mmadụ nọ n'ulọuka ha. Onyeisi ndị otu a niile bụ Nnenna, na-agwakwa ndị niile bụ ndị otu a ka onye ọbụla n'ime ha na-ekwusa maka otu a ma na-ekwugidekwa mmegbu ojọọ a na-emegbu ndị odibo n'ebe ha nochia. Ebe onye nọ, ọ na-ekwu maka ya. O na-ekwu maka ya, ọ na-agba ama maka ya, ọ na-agba ama maka ụdịri

iwe Chukwu ga-abiakwute ndị na-echi odibo ọṇu n’ala.

Ndị Igbo sị na otu iko mmanya anaghị atụ akpiri. Nnenna gara chọta ụlo were mepee ụloqrụ ga na-ahụ maka ndị odibo a na-emegbu emegbu ma na-alukwara ha ọgu. O tinyerekwara ndị ọru ebe ahụ. Ebe ụloqrụ ahụ dị bükwa n’Asata. Ndị Igbo sị na nnụnụ ọbụla na-agba egwu n’iro, na ihe na-akuru ya igba nọ n’ime ọhịa. Maka na mmọnwụ ọbụla na-akpa ike n’ogbo, ihe na-akuru ya ekwe nọ n’imeulọ. Mgbe Emeka nṣirụ maka otu a Nnenna malitere, ọ tọrọ ya ụtọ nnukwu. Ọ jukwara ase, e were kowaara ya na ya bụ otu na-agbasa ka ọku uguru. Emeka wee budatara Nnenna ego ka o were malitezịa otu ahụ na mgbowaisi. Ọ bükwa Emeka tutara aro ka otu ahụ nwee ụloqrụ na kwa ndị ọru. Na ọ ga-agbakwa mbọ

were hụ na ndị ọcha na-alụ ụdirị ọgụ ahụ
otu ha ahụ na-alụ na mba ụwa niile, weere
otu ahụ dị ka otu ngalaba ha na Naijirịa.
Emeka mezukwara nkwa niile ahụ o
kwere. Nke a mere ka otu ahụ na-edesi
ude ma na-ewukwa nnukwu owuwu, ma
n'Enugwu ma na Naijirịa.

Otu a mechara malite gawa n'ụlo
n'ụlo na-agwa ndị mmadụ ka ha na-
akpachapụrụ odibo ha na ha bi, anya. Ka
ha hapụ imegide odibo ọbụla ha na ha bi.
Ha na-agwakwuazi ndị na-emegide odibo
ha ka ha kwụsi omume dị otu ahụ n'ihi na
ụdirị agwa dị otu ahụ dị njo n'ihi
Chukwu. Mgbe ọbụla ha na-agwa ụdirị ije a,
ha na-ejicha ihe onyinye dị iche iche ha
na-enye odibo nọ n'ụlo ha bịa gbasa
ozioma maka ọnọdu odibo n'ezinaụlo. Ihe
onyinye ndị ha na-enye ndị odibo bụ
akwa, achichabekee, ncha, ude,

akwaimeahụ, akpükpo kwụ, iyorintị, akwụkwọ, ma nke ogugu, ma nke odide, mkpişịakwụkwọ, okpu, mgbaaka, dgz. Ihe ndị a niile bụ ala bekee ka e si were na-ezidatara ya ụloqụ Nnenna ha n'Asata. Ha na-agwakwa ndị odibo n'ime mgbasaozi ha na-eme, ka bịa kpesara ha agwa ojoo ọbụla maqbụ omume ojoo ọbụla ruru inyi ndị ha bi na nke ha mesoro ha.

Ndị otu a malitekwara kpupụwa ndị maqbụ onye ọbụla mesoro odibo ha na ya bi omume ka a na-emeso anụohịa n'ulóikpe. Ha na-agba ụdirị ndị dị otu ahụ akwụkwọ ma sikwa n'aka ha kpopụta odibo ahụ ha na-achọ ka ha pígbuo. Ha na-enyekwara aka were na-eleta ọtụtụ ndị odibo mmiri tabidoro n'uzo, anya. N'ezie, ọ na-adị mma ka ihe mee mmadụ maka na ọ bụ site n'ihe mere mmadụ ka onye ahụ

ga-esi were m̄ta ihe. N’ihi na ọ bụ naani
onye h̄ru mm̄o maara ka isi mm̄o na-
aha. Maka na ọ bụ onye jere Oru ka azu
na-eju akpa. Ihe mere Nnenna, o wee mara
ihe. O sikwa na ngh̄ta na mm̄ta o nwere
wee kuziere ụwa ihe. Gi onwe gi, ked̄u uru
ị baara ụwa? Ked̄u ebe ị nọ n’ụwa?
Ked̄ukwanụ ozi i nwere maka ụwa? Onye
obula kw̄si mm̄egbu ka ụwa Chukwu
kere bụ s̄o mma nabata anyị ma baa anyị
niile.