
Azaroak 17, 2019

41KULTURA І 41

Giro ezezagunen bila jarraitzen du Serpientek Krisanteilu estreinako lan luzean.
Ez da erraza lehen kolpean post-punk klasikoa oroitarazten duten bederatzi abestiak

etiketa bakarrean kabiaraztea, bat behingoan ohartzen baita segituan hasten
direla kategoria zurrunetatik ihesean, batzuetan atmosfera ilun eta tetrikoetarantz,
besteetan pop melodia argitsuetarantz. Hirukoteko bik –Ana Arsuagak eta Elena

Nuñezek– azaldu digute zein koordenadatan aurkitzen diren une honetan.

L agun egin ziren aurrena, musika
talde bat sortu zuten gero. Ser-
piente 2015ean hasi zen entsea-
tzen, eta hainbat kide aldaketa-
ren ostean, bost kantuko EP bat

grabatu zuten handik bi urtera egun
taldea osatzen duten hirurek: Ana Ar-
suaga mikroan eta teklatuan, Beatriz
Perales baxuan eta Elena Nuñez bate-
rian. Peralesek eta Nuñezek Octopussys
taldean jotzen zuten aurrez; Arsuagak,
aldiz, piano eta kantu ikasketak egin
bai, baina artean ez zuen talderik osatu.
Oinarrizko instrumentaziozko abesti
soilak grabatu zituzten, entzulea era-

maten zutenak baxu-lerro errepikako-
rren gainean eraikitako giro ilunetara,
ahots gozo baten estalkipean. Argita-
ratu berri duten Krisanteilu (Humo In-
ternacional, 2019) lehen lan luzean ere,
aurrekoaren ildotik, 80ko hamarkada-
ko post-punkera joaten zaio bati oroi-
mena, baina agerikoa da kantek ez du-
tela bertan goxo gelditu nahi, eta ihes
egiten diotela inon izozteko saiakera
orori, aditzera emanez bezala jarrera
horrek baizik ez diola balio taxuzko bi-
laketa artistikoan dabilenari.

Abestien soiltasuna amateurismoa-
rekin nahastu izan die inoiz kritikak,

baina taldekideei ez die grazia handirik
egiten horrek. “Zergatik deitzen digute
guri amateur? Amateurismoa nahasten
delako oraindik birtuosismo ezarekin”,
dio Arsuagak. Aipatzen duenez, gainera,
emakume izateak zerikusi zuzena dauka
halako etiketak hain erraz jartzearekin.
“Denetik irakurri behar izan dugu. Bes-
te behin “las crías” (“neskatxak”) beza-
la bataiatu gintuen kronikalari batek,
noiz eta justu gu baino talde gazteago
batekin kontzertua eman genuenean.
Haiek mutilak ziren, noski”. Soiltasuna
ez da Serpientekoentzat besterik egin
nahi eta ezinaren ondorio. “Hori bila-

 KEPA MATXAIN

Serpiente
Musika taldea

Etiketei ihes
egiten dien sugea

Azaroak 17, 2019

42 І KULTURA

D
A

N
I B

LA
N

CO

Zergatik deitzen
digute guri amateur?

Amateurismoa
nahasten delako

oraindik birtuosismo
ezarekin”

Konposatzen ari
garenean bat-batean

ideia batek forma hartzen
du, denok ohartzen gara

horretaz aldi berean,
eta oilo-ipurdia
jartzen zaigu”

KULTURA І 43

Azaroak 17, 2019

tzen dugu. Abestien sortze prozesua ere
halakoa da: gutxirekin ahalik eta gehien
ateratzen saiatzen gara, lau gauzarekin
kalitatezko zerbait egiten. Filosofia hori
nabaritzen da abestien akaberan”.

Oroitzen dutenez, egungo hirukoa
elkartzearekin bat hasi ziren soi-
nu propio hori aurkitzen. Bi-
laketa horretan bereizgarri
garrantzitsu bat izan zen
Nuñezek bateria jotzeko
daukan modua: taldeko
aurreko bateriak ez be-
zala, zutik jotzea eraba-
ki zuen, bonborik gabe,
kaxa eta danbor gutxi
batzuekin. “Adiskide ba-
tek gomendatu zidan hala
egiteko. Taldean hasi nintze-
nean, ohartu nintzen soinuak
bazuela kutsu melenga bat, suabea,
gozoa, eta bateria zalapartatsu batek
enbarazu egin zezakeela. Probatzen hasi
nintzen, eta uste dut neurri egokia topa-
tu dudala”. Kantak sortzerakoan, baxua-
ren riff-etik abiatzen dira gehienetan,
eta erritmo horren gainean inprobisa-
tzeari ekiten diote gero. Hirurak arte
mundutik etorriak izateak sortze proze-
suan eraginik ote duen galdetuta, baiez-
koan dago Arsuaga: “Sentitzen dugu
elkarrekiko lotura bat. Ideia berri bat
sortzean oso aske aritzen gara, beldurrik
gabe. Musika modu arautuan ikasi duen
bati askotan kosta egiten zaio teknika
egokia mantentzetik haragoko ikuspegi
bat izaten. Maila eman behar du, lehenik
eta behin. Aldiz, guk ez daukagu halako
presiorik, eta horrek ausartago egiten
gaitu sortzerakoan”.

Collagetik harago
Etiketetan kabitzen ez badira, ez da ho-
rren bila aritu direlako. “Jotzen hasi eta
horixe atera zitzaigun, ez dago aurrez
pentsatutako ezer”. Norbaitek zer jotzen
duten galdetuz gero, prest daukate eran-
tzuna: “Entzun diskoa eta ikusiko duzu”.
“Baina disko osoa entzun!”, gehitzen
dute barrez. Berritasunaren bila aritzen
dira konposatzean. Eroso sentitzen dira
inoiz landu gabeko lengoaiak bilatzen
eta haietatik abiatutako abesti txatalak
sortzen. Ondorengo pausoa zaie gogo-
rrena: koherentzia topatzea, abesti zati
solteak collage hutsean geldi ez daitezen
lortzea. “Batetik besterako trantsizioak
egitea kostatzen zaigu gehien, amaieran
kantak osotasun bat izan dezan. Dena
dela, oso naturala izaten da prozesu guz-
tia. Eta behin oinarriak definitutakoan,

ahotsak sartzen ditugu”. Arsuagak idaz-
ten ditu hitzak, euskaraz zein gaztela-
niaz, baina paperekoa beti moldatzen
du abestiak iradokitzen dion horretara.
“Ahotsarekin egiten dudanaren arabera,
edo oinarriak transmititzen didanaren

arabera, lehendik idatzitakoa alda-
tzen dut, edo zuzenean beste

hitz batzuk sortzen ditut. Ni-
retzat, melodia garrantzi-

tsuagoa da hitzak baino,
eta, beraz, beti molda-
tzen ditut hitzak melo-
diara”.

Lehendabiziko EPan
eta disko berrian antze-

rako apustu estetikoa ba-
dago ere, jauzi bat nabari

dute. “Disko berria aurrekoa
baino konplexuagoa da. Ez soi-

lik orain hobeto jotzen dugulako, mu-
sikalki eboluzionatu dugulako baizik”.
Nuñezek oroitzen du aurreko lanean jo
bai, jo zuela, baina abestien sortze pro-
zesuan parte hartu gabe. Disko berrian,
aldiz, hasieratik parte hartzea izugarri
garrantzitsua izan da berarentzat. Baita
gogorra ere. “Asko sufritu dut bateria
grabatzen. Grabatzean denak garbi-gar-
bi gelditu behar du, nik neure modua
daukat jotzeko, eta asko kosta zait. Egun
bakar batean grabatu nuen dena, bai-
na a ze eguna… negar eta guzti
egin nuen”. Aurreko EParen
grabaketan denek batera
jo zuten estudioan, zuze-
nekoa balitz bezala, eta
errazago egin zitzaien.
Oraingoan, ostera,
pistak banaka gra-
batzeak zehaztasun
gehiago eskatzen zien.
Postprodukzioan aha-
lik eta tranparik gutxien
egin nahi zuten, gainera.
“Nahiago genuen saiakera on
bat grabatzea lortu arte segi, gero
emaitzan asko eskertzen da. Baina une
gogor samarrak pasatu behar izan ditu-
gu horretarako”.

Lagunarteko eszena
Subitzan grabatu dute diskoa, Montreal
estudioetan, Urtzi Iza eta Hans Kruge-
rrekin. Humo Internacional zigilu astu-
riarrak argitaratu die lana. “Galizia in-
guruan jo izan ditugu kontzertu batzuk,
eta haietako batean ezagutu genuen Pa-
blo Fernandez, diskoetxearen sortzailea.
Proposatu zigun lan berria beraiekin
ateratzeko, eta berak ekoizten dituen

taldeak asko gustatzen zaizkigunez, ez
genuen bitan pentsatu”. Grabaketa pro-
zesuan dena ez da sufrimendua izan,
une ederrak ere bizi izan dituzte. “Soi-
nuaren kontuarekin, adibidez, asko ikasi
dugu. Gu ez gara inoiz soinuaren friki ba-
tzuk izan, eta harrigarria da zer mundu
dagoen hor. Flipatu egin dugu”. Halaber,
prozesu guztian laguntzaile izan dute
Vulk taldeko Andoni de la Cruz. “Bilbon
badago lagunarteko eszena bat. Vulke-
koez gain, Lukiek, Karpatos… musika
aldetik agian ez dugu zerikusi handirik
izango, baina oso gertu sentitzen ditu-
gu”. Soinuari dagokionez, berriz, lotu-
ra gehiago topatzen dute esperimenta-
ziotik edaten duten apustuekin, edota
ildo atonalagoetarantz jotzen dutenekin.
Akauzazte, Ibon RG eta Sacco aipatu di-
tuzte, besteak beste. “Denak gu baino
nagusiagoak dira, ordea, eta apenas el-
karbanatu dugun eszenatokia haiekin”.

Kontzertuei ekiteko gogoz daude
orain. Zuzenekoetan entzulearekin pa-
rez pare jartzen diren une horretan ger-
tatzen dena interesatzen zaie. Musikari
gisa gehien gozatzen duten uneetako bat
dela diote. “Zuzenekoetan ikusten duzu
inon baino argiago musikak besteengan
eragiteko daukan ahalmen izugarria. Bat
dantzan hasten da, bestea hunkitu egi-
ten da… oso indartsua da hor entzulea-

rekin gertatzen dena. Komuni-
kazio mota bat da, hitz hutsa

iritsi ezin den dimentsio
batera iristen dena. Ez

dago musika baino ka-
nal indartsuagorik
bestearekin azkar ko-
nektatzeko”. Sentsazio
horren bila ekiten dio-
te zuzeneko bakoitza-

ri, askotan lortzea zaila
dela jakin arren. Ostera,

ustekabekoak ere izaten
dituzte. “Zuzenekoan zerbait

ematen duzu, eta trukean eran-
tzun bat jasotzen duzu. Literalki. Baina
badira beste une batzuk, konposatzen
ari garenean adibidez… Bat-batean ideia
batek forma hartzen du, denok ohartzen
gara horretaz aldi berean, eta oilo-ipur-
dia jartzen zaigu”.

Hilaren 28an Bilboko El Muelle ta-
bernan ariko dira, eta abenduan Zarata
Festeko programazioaren barruan. Ser-
pientek irristan jarraitzen du, oraindik
aurkitu gabeko zerbaiten bila, eta zuze-
nekoetan buru-belarri aritu arren, jada
hasi dira abesti berriak egiten, “abesti
zaharrak atzean uzteko bada ere”.

