

uztarria

Azpeitiko herri aldizkaria || 2013ko martxoa || 148. zenbakia ||

KOLORE ASKOTARIKOAK

Familia eredu berriak loratu dira, azken urteotan. Herrian ere aniztasuna dago 20

599 €

Ontzi-garbigailua
G4210 SC Brws
Special

799 €

Arropa-garbigailua
W 3240 LW

999 €

Lehorgailua
bero bonba
T 8860 WP LW

599 €

Erabilera anitzeko labea
H 4314 B ED/Cist

Negu honetan, Miele-ren kalitatea zure etxera itzuliko da

Beti bezala, Miele banatzaile ofizialetan kalitate eta zerbitzurik onena eskaintzeko apustua egiten dugu.

Horretarako, zure eguneroko lanei erosotasunez eta berrikuntzekin erantzungo dien etxe-tresna elektrikoek bilduma osatu dugu. Diseinua, iraunkortasuna, funtzionamendu ezinhobe, zerbitzu eta aholkularitza maila altua eta benetan prezio harrigarriak.

Neguko Miele promozioaren abantailak zure eskura daude. Aprobetxatu itzazu.

Azkoiti-Azpeitiko Banatzaile Ofiziala:

**MILAR
LARRAMENDI**

Julio Urkijo, 16
20720 Azkoitia-Gipuzkoa
Tel.: 943 851 897

Made in
Germany

Miele
SIEMPRE MEJOR

*2013.01.07tik 2013.03.31ra gomendatutako prezioak (biak barne). RAEE kostuak barne. %21 BEZ barne. Beste eskaintzekin baterazinekako prezioa.

uztarria

Argitaratzailea. Uztarrria
 Komunikazio Taldea. Azpeitia
Egoitza. Perez Arregi plaza 1, behea,
 (Azpeitia, 20730)
Telefonoa eta faxa. 943 15 03 58
Posta elektronikoa.
 uztarrria@uztarrria.com
Posta kutxa. 227, Azpeitia
Lege gordailua. SS-860/2000
Zenbakia. 147.a (2013ko otsaila)
Urtea. XIV.a (1999ko azaroan sortua)
Maiztasuna. Hilabetekaria
Diseinua. Eregi Komunikazio eta
 Euskara Zerbitzuak
Publizitatea. 685 730792 /
 oalegria@uztarrria.com
Bazkidetza. 943 15 03 58
Tirada. 2.500 ale hilerro
Inprimategia. Leitzaran Grafikak
Azaleko argazkia. EREGI
Webgunea.
www.uztarrria.com

Uztarrria herri aldizkariaren laguntzaileak (erakunde publikoak)

Gipuzkoako Foru Aldundia

Uztarriak Bai Euskarari Oharra. Uztarrria Komunikazio Taldeak ez du bere gain hartzen herri aldizkarian adierazitako esanen eta iritzien erantzukizunik

2013KO MARTXOKO UZTARRIA ALDIZKARIAN ZER? |||||

iritzia
Inkesta. Eguraldi euritsuak nola eragiten dizu? **13**

mamia
Gaizka Aranguren. 'Zuzenien'-eko antolatzaileetakoa, probaren inguruan solasean **04**
Klik! Kasik taldeak bere bigarren lana grabatu berri du: 'Nora?' **16**

Moto-zaletasuna. Josu Diez eta Loren Azkue, bi gorpilen gainean **24**

jakiteko
Atzera begira. Ostiral Santuko prozesiorik ez da egingo aurten ere, seigarren urtez **34**

Ba al dakizu urtarriLean carmona ehorztetxean 29 hileta-zerbitzu izan zituzteLa, markak hautsiz? Uztarrria

egin zaitez bazkide Uztarrrian 943 15 03 58

Herri aldizkariak gain, Uztarriaren produktuak ere eskuratuko dituzu. Uztarrria Komunikazio Taldeak orain arte **12 liburu** (behekoak), **CD 1** (ondokoa) eta liburuxka biografikoak atera ditu. Bazkideak baino ez ditu jasotzen, urteko kuota barruan.

Liburuxka biografikoak. Julian Bereziartua, Leo Etxeberria, Valentina Agirre, Santi Lazkano, Amaia Garmendia, Enkarna Arregi, Iñaki Bergara, Bernardo Aizpirtarte 'Kabra', Enrique Zurutuza

GAIZKA ARANGUREN

‘Zuzenien’-eko antolatzaileetako

“Jende dezenteren
Laguntza izaten dugu”

Ezkerreteri baserrian hasi eta Xoxoteko San Inazioaren irudian bukatuko den proba indarra hartzen ari da, uztailetik martxora aurreratu zutenetik. 📧 📷 A. Agirrezabala

Xoxoterako maldak ondo ikasita ditu, metroz metro. Izan ere, hileko lehen igandean egingo den Xoxoteko ‘Zuzenien’ probarako ibilbidea markatzeko lanekin-eta “buru-belarri” ibili da, otsaileko azken astean.

Dena pronto al duzue igandean egingo den probarako?

Bai. Otsaila hasieran hasi ginen ibilbidea pixka bat markatzen, nahiz eta markaketa sakona azken asterako uzten dugun. Gune batzuk sasiak hartuta zeuden, baina taldean baditugu bi ahuntz, Sanse eta Txepetxa, baserritar itxura handirik ez dutenak, baina sasi-garbitzeko makinarekin txukun aritzen direnak.

Egiten ari den eguraldiak planak aldatu al dizkizute?

Mendiak duen arriskua da goitik behera, irrist egin eta erortzekoa. Baina behetik gora denez, arriskurik ez dago, beti ere elurra egiten ez badu, eta, beraz, ibilbidea aldatzeko planik ez dugu.

Iaz uztailetik martxora aurreratu zenuten. Eta aurten ere hala egingo duzue. Zer moduzko esperientzia izan zen aurreratzea?

lazko arrakasta ikusita, aurten ere datari eustea erabaki dugu. Maiatza eta ekainean egutegia beteta dago. Horregatik, hasiera batean, uztailean jarri genuen. Baina korrikalariak sanferminetarako bukatzen dute denboraldia, eta berandu zen. Martxoan denboraldi hasiera da, eta jendeak entrenamentu bezala hartu dezake.

|| DATUAK ||

|| **Jaio.** 1981eko abuztuak 26.

|| **Herria.** Azpeitia. || **Bizitokia.** Azpeitia. || **Lanbidea.** Makina-erremintako muntatzailea.

Euskal Herriko Lasterketa Bertikalen Koparako puntuagarria da Xoxotekoa.

Kopa duela bost urte sortu zen eta Azpeitiko, Txindokiko, Anbotoko eta Uharteko probek osatzen dute zirkuitoa. Aurten, Txindokikoa ez egitea erabaki dute. Ibilbideko zati batean bi urtetan harriak erori dira eta ezbeharren bat gertatzeko arriskua dago. Horrez gain, antolatzaileak ere nekatuta zeuden.

Zer berezitasun ditu probak? Ezkerreteri 85 metrora dago, eta Xoxote 889ra, eta distantzia oso

motzean izugarriko desnibela dago. Hainbat teknikako proba da: hasieran korrika pixka bat; gero, basoa dago, aldapa; eta bukaerako zatian harria. Eskalatu ez da egin behar baina euria bada soka batzuk daude igotzen laguntzeko. 2.800 metro ditu, dena maldan gora. Gogorra da.

Lagun Onak MB-rentzat zer suposatzen du horrelako lasterketa bat antolatzeak?

Karrera luzea antolatzeak askoz ere lan gehiago du. Gastu handiena txip-ek dute. Proba motza da, korrikalari batetik besterako denbora tarte dezima kontua da eta ezin da kronometratu eskuz.

Zenbat jende mugitu behar da proba antolatzeko?

Lau-bost lagun gara taldean,

baina egunean bertan jende dezenterean laguntza izaten dugu: dortsalak banatu, anoa-postuak prestatu... Ibilbidea zaintzen, esaterako, 15-20 lagun izaten gara.

Bi urtean behin antolatzen duzue Izarraizko lasterketa. Aurten ez da tokatzen, baina zer diferentzia dute bertikalak eta mendi lasterketak?

Biak tokatzen diren urtean pixka bat itota ibiltzen gara. Alde handiena markaketan dago. Mendi lasterketan 21 km markatu behar ditugu, bidegurutze gehiago dago, bost-sei anoa-postu jar-tzen dira, eta, beraz, askoz ere jende gehiago behar da.

Azkeneko urteetan lasterketa bertikalen boom bat egon da. Hori pasajeroa izango al da, hala geratzeko etorri dira horrelako lasterketak.

Hasieran gauza berria ziren bertikalak eta mendi lasterketak, baina guk uste dugu ailegatu direla tope batera. Egutegia saturatuta dago, eta hainbeste karrera

dago, egun berean 2-3 izaten dira. Aizkorriko eta Berako lasterketak aparte lagata, karrera ba-koitzean 150-180 lagunek irteten dute. Beran 400-500 lagun izaten dira; eta Aizkorri 3.000 lagunetik gora ematen dute izena, eta zozketan 250 dortsal daude; Munduko kopa denez, gainontzeko 200 dortsalak profesionalentzat gordetzen dira.

Herritarren arteko erronkak eta kanpotik nola ikusten dituzue?

Ondo, zenbat eta gehiago egon hobea. Azpeitiarrak beti izan gara apostu zaleak, eta beti eduki dugu Xoxote zenbatean igo ez igo, zera hori.

Emakumeen parte hartzeari dagokionean...

Oso baxua da. Bertikalean 5-10 neskak irteten dute; horietatik herritarrek bat edo bi dira. Ikusita Azpeitian dagoen kirolerako grina hori, mutilak ateratzen dira, baina neskak... laz eta aurten, gainera, Donostiako Lilatoiarekin egokitu

da, eta horrek ere eragin dezake. **Zer kopuru harrapatzea gustatuko litzaizueke?**

laz, 185ek eman zuten izena, baina 150 pasatuz gero, gustura. Esan digutenez, azpeitiarren parte hartzea sekulakoa da beste herrietako lasterketan. Duela bi urte, Uhartan 150 parte hartzailetatik 20 azpeitiarrak ziren, eta hori datu esanguratsua da.

Korrikalari kopuruari dagokionez ba al duzue mugarik?

Bai, 250 lagun.

“distantzia oso motzean izuqarrizko desnibeLa dago”

“Azpeitiarren parte hartzea sekulakoa da beste herrietan”

Antolatzea tokatzen zaizulako ez duzu hartuko parte Xoxoteko bertikalean; baina beste herrietakoetan eta hartzen al duzu?

Urtean zehar kirola egiten dut, korrika egin eta mendian ibiltzea ere gustatzen zait, baina horrela markak haustera joan eta lehiatu ez. Azkoitia-Azpeitia lasterketan aterako gara, baina lagun giroan, ondoren nonbaiten afaldu eta...

Anekdotarik?

Duela lau urteko mendi martxan, gaez joan eta jendeak ibilbideko zintak aldatu zituen, eta ondorioz jendea galduta ibili zen. Hori ekiditeko, egunean bertan, proba aurretik, ibilbidea egiten dugu dena ondo dagoela bermatzeko. Bertikala ibilbide motza da eta ez du hainbeste suposatzen, baina mendi lasterketa 21 km dira eta goizeko 06:00etan atera behar izaten dugu. Eta proba bukatzean, bi lagun arduratzen gara goitik-behera zinta guztiak kendu eta dena garbi uzteaz.*

Ustelkeria eta boterea

Aukera bat egiteko orduan betebeharren aurretik norbere interesa jartzea, etekin pertsonala ardurapean dauden pertsonen ongizatearen kaltetan. Horrela ulertzen dut ustelkeria. Larritasun handiagoa du eskala sozialean zenbat eta gorago joan, aukeraketa horrek baldintzatzen duen jende kopurua, aukera egiten duenaren ardura askoz ere handiagoa baita.

Oso modan dagoen kontzeptu hau, aspalitik eta bazter guztietan aurki dezakegu. Azken finean, ezinezkoa da sistemaren bizi-araupena ustelkeriarik gabe. Formalki, alderdi politikoak, estatuko makinariaren eta estatuaren oinarri diren herritarren artean dauden agentziak dira. Herritik sortzen den boterearen kudeaketa da beraien betebeharra, herritarren oinarritzko behar, eskubide eta aukera berdinak bermatzeko. Antza denez herritarrok beste norbait behar dugu gure baliabideak kudeatu eta gure erabakiak hartzeko.

Hori da sistemaren markoa, hori da behin eta berriz saldu nahi digutena, gure hobeharrez ari direla. Baina hori demokrazia formala da, forma hutsa, edukirik gabea, faltsua, fatxada, maskara. Alderdi politikoek dena eskaintzen digute kanpainetan eta oposizioan daudenean, gure beharrei erantzuna emateko tresna baliagarri gisa azalduz, eta gure bozkak, gure zilegitasuna, gure baimena lortu lau urteko lanaldi baterako. Ardura hartzen dutenean, boterea eskuratzen dutenean, une horretan bilakatzen dira euren promesak gezur. Napoleonek zioen arrakastaren formula dena eskaintzean eta ezer ez egitean zegoela. Bazuen arrazoirik.

Ekuazioa oso erraza da: alderdi politikoek dirua behar dute bizirauteko, beraz dirua lortu beharra dute; ekimen pribatutik (banku, enpresa handi, norbanako aberatsak eta abar) lortzen dutenean, zorrak sortzen zaizkie, ordainketa mesede gisan ematen delarik, bai araudiak aldatuz, bai aurrekontuetako diruak desbideratuz, bai neurri inmoralak har-

||||||| **hodei mendiuetan** |||||

||| **Arrakastaren formula dena eskaini eta ezer ez egitean zegoela zioen Napoleonek. Bazuen arrazoirik**

tuz. Beti ere gure lepotik, zergetatik, diru publikotik. Ezin ustelagoa.

Ondorioa garbia da, beraz, gure eskutik jasoriko boterearen monopolioa duten alderdiak, gutxi batzuen interesen mesedetarako txotxongilo hutsak besterik ez dira, saldu egiten dute euren burua, eta erostaileen interesen araberako araudiak, ekintzak, diskurtsoak eta abar garatzen dituzte.

Erabakimena, herriaren tresna

Boterea herritik dator, eta bereziki langilegotik, aberastasuna sortzen duen kolektibo gisa. Lapurtu egin zaigu, baina gurea da, beraz, bere berreskurapenerako tresnen eta bideen eztabaidak behar du izan egungo alternatiben muina. Sortzen dugun aberastasuna gure beharrak betetzera bideratu dadin eta ez gutxi batzuen interesak asetzerako, erabakimena, partehartzea herritarrengana, auzoetara, herrietara ekartzean dago aldaketa.

Ez baita beste aukerarik, botere horren pareko izango den beste botere bat eratu eta konfrontazio zuzena irabaztea baino, gehiengoak gutxiengoa iren-tsiz.*

1.solairuan gaude

urrategideko
altzariak & sukaldeak

Erakusketa aldaketa. Aukera zabala.

*Epea: martxoaren 31 arte

Arretxe Kalea 9 - 1. Solairua
20730 Azpeitia (Gipuzkoa)
Telf. 943 85 72 44 · Fax. 943 85 13 14
urrategideko@urrategi.eu
www.mueblesurrategi.es

Mundu 'zuria'

Liburu bat idazten hastera-koan, orrialdeak zuri-zuriak izaten ditu. Bihotz txikia amaren sabelean taupadaka hastean, 'Bizitza' izeneko liburuaren orrialdeak betetzen hasten dira, une horretan sortzen dira mundu 'zuria' osatzen duten pertsonatxoak. Inozentziz beterikoak, gutxi jasota ikaragarri ematen dutenak. Horrelakoa da beraien mundua, garbia. Beraiantzat aukeratu dudak kolorea, zuria, kolore guztien batura izanik egunero bere esaldiekin betetzen nautilako. Nire pertsonatxo 'zuriak, oraindik beraien bizitza hasi berria dutenak dira, alaitasuna eta maitasun asko oparitzeko dutenak, batzutan ezagunak eta bestetan ezezagunak baina aurreko pertsonen moduan esaldiak oparitzen dituztenak. Horiek, ordea, inozentziz beterikoak izaten dira, hunkitzen gaituztenak. Gehiena behar dugunean irria ateratzen digutenak.

Andereñoa izanda 'zuri' asko ezagutzeko aukera izan dut eta oparitu izan dizkidaten esaldiak, ahaztezinak.

Orain dela 13urte Arrotxapeako (Iruñea) eskola batean egon nintzen. Han, neskato zoragarri bat ezagutu nuen, ijitoa, gurasoak kartzelan izanik amonarekin bizitzea egokitu zitzaion, zortzi urterekin bizitzaren alde ilunak ezagutzen ari zen pertsonatxo 'zuri' zoragarria. Jolas ordu batean, gelan berarekin gertzeko eskatu zidan. Etorkizunari buruz hitz egiten hasi ginen eta horrelakoetan, ohikoa den galdera egin nion, handitan zer izan nahi zuen. Hau erantzun zidan: HANDITAN ZU BEZALAKOA IZAN NAHI DUT. Uffaaa!!!! Gauza bera pentsatuko ote luke gaur? Soilik maitasun pixka bat behar zuen neska hark, gutxirekin konformatzen zen! Zenbat sentimendu batera! Maitasun pixka bat besterik ez nion eman eta esaldi batean hainbeste eman zidan. Hain erraza zen pertsonatxo 'zuri' hura maitatzea. Dagoeneko 21 urte izango ditu. Askotan, bere bizitza nolakoa izango ote den galdetzen diot neure buruari.

|||||||nagore ilarramendi|||

|||Inozentziz beterikoak dira, hunkitzen gaituztenak. Gehiena behar dugunean irria ateratzen digutenak

Urtebete geroago, Lakuntzako eskolan, beste pertsonatxo 'zuri' bat ezagutu nuen. Nire bigarrenkoa. Ama galdu berri zuen, bere aitarekin bakarrik bizi zen. Honako hau galdetu zidan: NAHI AL DUZU NIRE AMA IZAN? Zer erantzun? Mutu. Besarkada bat eman nion.

Pertsona zuriek bizia aldatzen digute. Pentsatzeko era. Lehentasunak finkatzen dizkigute eta benetan garrantzitsua den gauzetaz ohartzten gara. Oso pertsona sinpleak dira baina asko ematen dutenak.

Irribarrea ateratzen dutenak

Etxean ere badituzte hiru, egunero esaldi zuriren bat oparitzen didatenak. Goizetan izaten dudak lan mordoarekin, eskolara irribarre txikiarekin joatea lortzen duten hiru pertsonatxo 'zuri'. Lanetik nekatuta natorrenean beste irri bat ateratzen didatenak. Horiek oparitzen dizkiguten esaldi zuriek alaitzen gaituzte. Bizitzeko indarra ematen diguten pertsonatxo zuriz inguratuta gaude. Besarkatu ditzagun, entzun ditzagun, hainbeste dute esateko! Pertsonatxo horiek osatzen dute nire mundu 'zuria'.✳

Euskara Zerbitzua

- Itzulpenak eta zuzenketak
- Euskara planak

Komunikazio Zerbitzua

- Diseinua:

- Logotipoa, papertegia...
- Katalogoak, kartelak, diptikoak, triptikoak...
- Aldizkariak, liburuak, liburuxkak...
- Seinaleztapena

- Komunikazioa:

- Prentsa bulego lanak
- Komunikazio kanpainak
- Mailing-ak...

HIZKUNTZ ESUBIDEAK

GORA. Kaleko karteletan euskara nagusi.

Babestu ezazu euskara, eta kartelak egiteko garaian, eman garrantzia berezia euskarari. Eskertuko dizu! 📌 **Uztarrria**

BEHERA. Euskarari kasu zipitzik ez!

Herriko auto-konpontzaile honek hankamotz utzi du euskara, oharra erdera hutsean idatzita. Euskararen normalizaziorako atzerapauso galanta! 📌 **Uztarrria***

Haritz Gurrutxaga.

ESANA DAGO

“Garbigunera etorri zen batek eskiak apurtu egin zituen, inork ez berrerabiltzearren”

HARITZ GURRUTXAGA

Lapatx zabortegiko teknikaria

“Uria ‘Egunkaria’-ko presoari bisita egiteko, 1.000 km. Horiek egiten nituen bi hilean edo, harekin, kristal bat tarteko zela, 40 minutuan egoteko”

ENEKOITZ ESNAOLA
Egunkariako langile ohia

“Koloreen amalgama gisa irudikatzen ditut hilabete haiek”

MIKEL ARREGI
Egunkariako langile ohia

kutxa

AIZPURU AUTOAK

Landeta Auzoa - Tel.: 943 81 23 59
Faxa: 943 81 22 81 - 20730 AZPEITIA

aizpuru@aizpuru.net

Historia berridazten

txetxu urbieta

Gure garaian horrelakorik ez zen. Urte asko ez dela, gure gurasoei entzuten nien eta orain nire adinkidei. Hau da hau zahartze tris-tea. Buruak zer gaitasun eta zer indar duen komeni dena gogoratu, ez dena ahaztu eta historia berridazteko. Eta egia ez dela jakin arren sinistu egiten dugu.

Elurra zuria da, urak busti egiten du eta gazteak barruan duen suak erre egiten du. Gazteak arriskua du anaitzat. Gu begira egoteko gauden bezala gazteak ezin du geldirik egon, akzioa behar du, gasolina eta energia soberan ditu eta barruan duen dena

erretzen ez duen bitartean bere gorputzak pakerik ez du. Hori lehen horrela zen, orain ere horrela da eta gero ere hala izango da. Bizitzaren legea. Arriskua badu anaitzat pekatua du lehengusutzat. Gazteak bere bidean segi dezan, garrantzitsua da peka-tuen ordaineko penitentzia bete ezina ez izatea.

Hezurretarainoko golfoa izan eta gaur egun historia berridazten duten horien beste esaldi magikoa "bai, baina ez dek berdin" da. Orain askoz ere arrisku gehiago omen dago. Hori diote Nuarbeko urtegia betetzeko adina

pattar merke eran, bere inguruan zaldi mada-rikatuak hildako lagunak ikusi, tontotzeko adina porro erre, bixitzeko sudur zulotik marra zuriak irentsi, Gure Txokoatik mozkor mozkor eginda Urrakin barrena joan-etorriak kotxean txofer egin edo Gau Txori atzean zutik egoteko gai ez eta sofan botata egoten zirenek. Bai, egia izango da, ez da berdin. Ibi-lian ibilian, zirrosia ere gaurko gazteek asma-tutakoa izango da.

Gaztea beti gazte baina guk ezin izan beti gazte. Zer pena. Barruko gar hura itzaldu zidan suhiltzailea harrapatuko banu!*

IKUSTEKOA!

▲2003KO OTSAILAREN 20KO PAUTA, 'EZKUTALEKUTIK' ATERATA.

Egunkaria-ren itxieraren hamargarren urteurrenean *Egunkaria*-ko langile ohi Enekoitz Esnaolak Uztarriaren webgunean plazaratutako argazkia da. *Egunkaria*-ren ordezkio eta halabeharrezko 1. *Egunero*-ren pauta orria da, 2003ko otsailaren 20koa, 21eko periodikora begira egindakoa. Esnaolaren esanetan, "otsailaren 20ko goiz partean, *Egunkaria* itxita zela, Andoaindik Tolosara joan ginen, hurrengo egunerako ere egunkaria ateratzeko, eta pauta honetan zehaztu genuen mamia: 16 orrialde, bakoitzean zer, entrega ordua... Hemen doa, beraz, plazara 2003ko otsailaren 20ko pauta, 'ezkutalekutik' aterata. 📄📅 Uztarria*

OTSAILEKO ARGAZKIEN OINAK. HIL HONETAN...

Lanbide Heziketako Olinpiadak

SARIA. Ikasle garaian sinetsarazi zidaten unibertsitateko karrera amaitu arte ikasi behar zela. Txikitatik beti ditugu ametsak etorkizunean izango garenaz pentsatzean. Gure garaian, lanbide heziketa, ikasketetan hain ondo ez zebiltzanek egiten zuten; baina gaur egun langile kualifikatuak gero eta gehiago behar dira. Inakik erakutsi du lanarekin eta konstantziarekin sariak ere lor daitezkeela alor horretan. Zorionak Inakik!

aitor gorrotxategi

'Egunkaria' gogoan

10 URTE. Oraindik gogoan ditut une latz haiek. Hainbat artikulu irakurrita berriro gogora datorkigu gertaera mingarri hura euskaldun askori. Adierazpen askatasunak denentzat berdin izan behar luke, baina ikusten da gure hizkuntzari askotan egiten diotela mespretxu. Ea horrelakorik gehiago ez den gertatzen.

Soka ez da eten...

SOKAMUTURRA. Pasatu berri dira karnabalak eta jada hurrengo urtekoen zain gaude batzuk. Eguraldiak ez du batere lagundu baina jendeak mozorrotzeko, sokamuturrerako, parrandarako... eguraldia ez dela aitzakia demostratu du. Sokamuturrak mugitzen duen jendetzak

beti uzten nau harrিতuta. Urtea joan, urtea etorri eta laurak inguru horretan gure herriko kaleak hutsak egotetik bete beteak egotera pasatzen dira eta txupina bota orduko korrikalari ugari kalean. Soka ez dadila eten sekula ez sokamutilentzat ez karnabalzaleentzat. ✘

INKESTA

eguraldi
euritsuak noLa
eraqiten dizu?

 Ainitze Agirrezabala

ESTHER BERASATEGI

langilea

"Egun asko jarraian euria egiten badu tristetu egiten naiz. Halere, eguraldi txarra eginagatik, kalera berdin-berdin ateratzen naiz. Udaberria eta udazkena ditut gustukoena, hostoak jaiotzen eta erortzen ikustea atsegin dut".

OLATZ OLAIZOLA

langilea

"Ondo ez. Eguraldi onaren zalea naiz, beste animo bat izaten

dut. Umeak ditugunok, gainera, asko mugatzen gaitu euriak. Gaur eguraldi polita dago eta azokan jende asko dabil".

MERTXE LANDA

jubilatua

"Ikaragarriko tristura ematen dit baina negua da eta euria ez bada elurra pasatu egin behar! Azken urteetan hainbeste ez, baina gazte denboran elurte eta eurite handiak ezagututakoa naiz".

IÑAKI BERGARA 'PIO'

jubilatua

"Azkenerako aspertu egin naiz, hainbeste eurekin.

Euriagatik, ordea, kalera atera gabe geratu... ezta pentsatu ere! Horixe, etxera askotan praktika barrenak bustita joan behar".*

Seme-alaben parte-hartzea

amagoia aizpuru

Familiako bizitzan edota lanetan parte-hartzearen inguruko hainbat erreflexio egingo dut. Gure amona-aitonen edota gure gurasoen garaian, familiako bizitzan seme-alaben parte-hartzea askoz indartsuagoa zen, azken urteetan baino. Hainbat haur ziren familietan, eta anaia-arreba zaharrenak besteak zaintzen zituen. Egun, asko aldatu da gauza! Lehengo hura, gehiegizkoa bazen ere (zenbait kasutan haurren eskubideak ez zirelako errespetatzen), azken urteetan gertatzen ari dena ere, oso ezberdina da. Egungo seme-alaben parte-hartzea familian eskasagoa baita.

Seme-alabek egungoa baino askoz ere gehiago parte hartu dezakete familiako bizitzan, eta hain zuzen ere, pentsatzen dugun arloetan baino gehiagotan: familiako erabaketan, etxeko lanetan, zainketan... Parte-hartze horrek, abantailak dakarzki beraien garapenean eta, baita ere, familiako funtzionamendu orokorrean. Seme-alabek ardurak barnera-

tzeaz gain, familiako kooperazioa indartzen da. Besteekiko errespetua, beraiekiko konfidantza, eta lanak dakarkien saiakera eta borondatearen barneraketa ahalbidetzen da. Beraz, gure galdera da, jakinik hainbat alderdi positibo dituela, zergatik ez bultzatu gure seme-alabak familiako bizitzan eta lanetan parte-hartzera, berain garapen pertsonalean abantaila positiboak baditu?

Guraso askok ez dakigu, parte-hartze hori nola sustatu, izan ere, normalena da adinean aurrera doazen heinean, ardura eta lanen aurrean oposizioa azaltzea. Hainbat ikerkuntzak dio, haurtzaroan, haurrek gogo handia adierazten dutela, familiako lanetan parte-hartzeko, eta aukera hori aprobeztatzeko, eta hemendik abiatuz, gure seme-alabengan ohiturak landu beharko genituzkela. Parte-hartze hori sustatzeko, teknika egokia da lanen banaketan taula egitea. Goazen ba, taula hori martxan jartzera, eragin positiboak baitu gure seme-alabengan!*

Galdetzen hasita, azpeitiko herrigunean noiz prestatuko dituzte auzo-konposterako guneak?
 Uztarrria

Oroimenaren lapurreta

miren alcedo

Sorbalden gainean zama handia du langileak. Langabezian ez dagoenean astuna eta nekagarria da bere enplegua gehienetan; lanaren bidezko errealizazioa ez da igeltsero, nekazari, edo bulegari batentzat. Lanik ez badauka, urritasunaren kontra egunero lehiatu behar du. Nekosoa da langilearen bizitza. Baina, nahiz eta pisu handia leporatu, behin eta hilda, langileak ia ez du arrastorik uzten. Arin eta leun bihurtzen da bere ibilia munduan.

Boteretsuak, ordea, bizirik dela karga ez badarama ere, hil ostean lagatzen du arrasto sakona: bere jauregia herriko bazter onenean; bere oroimenez kaleetan plaka edo eskultura; hari buruzko biografiak. Nahiz eta gure senidea ez izan, guztiok dakigu zein zen duela hiru belaunaldi herriko jauntxoak.

Bitartean, zailtasunez dakigu nondik etorri zen gure aitonen aitona, zer lanetan jardun zuen edo zenbat aldiz ezkondu zen. Bere azken semea hil bezain pronto langilearen arrastoa ere badoa.

Denboraren poderioz jende xumearen aztarna bakarra Erregistro Zibilaren liburu zaharren orrialdetan dago. Jaiotza agiria eskatuz, jakin ditzakegu gure arbasoen izenak, non jaio eta zer lanetan ari ziren. Horrela familiaren historia eraiki dezakegu.

Publikoa eta debaldekoa da Erregistro Zibila, baina pribatizatzearekin badago. 2010ean zerbitzua desjudizializatzeke legea argitaratu zuten. Erregistro Zibila Justiziatik atera zuten Udaletxeetara edo nora pasako zen esan gabe. Orain esan digute: Jabetza-erregistrotara. Erregistratzaileak oposaketa bat egin zuenez, funtzionario publikoa da, baina bere negozioa, zeharo pribatua.

Beraz, urtebete barru, saihesten ez badugu, jaiotza, heriotza edo bizi agiria lortzeko edo umea jaio delako inskripzioa egiteko pagatu beharko dugu.

Zerbitzu publiko batean orain gordeta dagoen xumeen historia esku pribatuetan bahituta egongo da. Langileoi oroimena ere lapurtu nahi digute eta.*

HAU HOLAXEENK

HI OTSOBELTZ, SEURU
OLLASPRESIN EZUALA
AZKARRO IZENGO?

IXILDUAI TA BOTAIYOK
EGUR GEHIYO, KALEKUMIE!

enok sudupe

euskaraz bizi
nahi dugu

euskaraz
bizi
nahi dut

EUSKARAREN GIZARTE ERAKUNDEEN
KONTSEILUA

Berria eta hobe

Ez zuen berak horrela pentsatuko, baina duela hamar urte Espainiako barne ministro Angel Acebesek "euskaldunen eskubideak eta askatasuna, euskal kultura, pentsamen-dua eta euskaraz libreki espresatzea babes-teko eta defenditzeko" *Euskaldunon Egunkaria* itxi eta eraitsi zuenean izugarritzko faborea egin zigun. Bai, faborea egin zigun paraje hauetan zegoen egunkaririk onena itxi, eta oraindik hobe sortzeko indarra eman zuela. Faborea egin zuen amorrua egoki bideratu zelako, elkar laguntzeko grina, geurea denagatik borrokatzeko gogoia pizteko txispa

jarri zuelako, jendea ez zelako zaharraren nostalgiarekin geratu, aurrera begira jarri zelako.

Jakina, jendeak gaizki pasatu zuen. Hainbat lagunek beren bizitzako egunik txarrenak pasatuko zituzten, jendea lanik gabe geratu zen, ziurgabetasuna nagusitu zen, epaiketaren zain egondako denbora guztia ez zen berehala pasatuko eta abar. Oraindik ere auzi ekonomikoaren zain daude batzuk. Hala ere, buelta eman zitzaion. Eta eraitsitakoa baino hobe eraiki zen.

Gaur egun ez dago Angel Acebes egunka-

ñaut frantzesena

rietan, baina badaude erailsle rola jokatzen duen hainbat. Batzuei lantokia eraitsi diete, kontsumo-ohiturak besteei, etxea, ilusioak, nahiak, bizitzeko gogoia ere bai beste batzuei. Eta jendeak gaizki pasatuko du, eta ohiturak aldatu beharko ditugu, beste era batera bizitzen jarri, ingurukoekin beste mota bateko harremanak eraiki. Eta *Egunkaria*-rekin gertatu zena egin beharko genuke: elkar lagundu, borrokatzeko prest jarri, amorrua egoki bideratu. Eta eraitsi diguten hori alde batera utzi eta berria eraiki. Berria, eta hobe.✳

Errealitatea ezin ikusi?

L*o imposible*, istorio erreal batean oinarritua dagoen filmak espainiar familia baten esperientzia kontatzen du, 2004. an Tailandian izandako tsunamiaren ezber-harra, milaka pertsonen bizia aurretik eraman zuena, hain zuzen.

2004ko abenduan, Mariak (Naomi Watts), Henryk (Ewan McGregor) eta haien hiru seme-ek, Japoniatik Tailandiara egiten dute hegan, gabonetako oporrak hondartzan pasatzeko asmoz.

Goiz batean, tsunami ikaragarri batek itsasertzeko hotela eta Asia hego-ekialdeko kostaren zati handi bat suntsitzen du. Milaka pertsonaren bizia guztiz aldatzen da betirako.

Naomi Wattsek bere pertsonaiaren papera oso ondo lortu du eta interpretazio bikaina egiten du. Ama gogorra da, indartsua,

KRITIKA 'The impossible' filma

Zuzendaria. Juan Antonio Bayona.

Iraupena. 107 minutu.

Urtea. 2012.

Aktoreak. Naomi Watts, Ewan McGregor, Tom Holland, Samuel Joslin, Oaklee Pendergast.

indarrak gabe gelditzen den arte. Oso ona. Ewan McGregor familiako aita da, interpretazio ona egiten du baina nire ustez erabaki desegokia hartzen du bere bi semeak ezezagunen kargu utzi eta familiako beste kideak aurkitzera joaten denean. Zaila egiten zait sinestea errealitatean hori horrela gertatu zela. Tom Holland (Lucas) seme zaharrenak oso ondo adierazten ditu sentimenduak, lan ona eginez.

Alde teknikoa bikaina da, lehenengo 40 minutuak ikaragarriak eta larriak dira, oso kalitate onekoak. Uraren masa egiteko erabili duten dekorazioa oso erreal da.

Pelikula oso dramatikoak bezala izan da iragarria eta egia da une oso hunkigarriak dituela baina nire iritziz, ez nuen espero ez hobeagoa ez txarra izatea, hau

haizea etxeberria

da, ikusi nuena banekien pasatzen zena zela, ez nuen inongo sorpresarik hartu.

Ez zait oso erreal iruditu filma, egia da errealitatean familia osoa bizirik irteten dela ezbehar horretatik, baina, orokorrean, errealitatea 'politagotu' dutela esango nuke. Albisteetan agertu ziren irudiak askoz ere gogorragoak izan ziren. Filmean ia ez da hildakorik agertzen eta ospitaleko irudiak ez zait iruditzen neurri horretako ezbeharren kaosa irudikatzen duenik.

Familiako ama Mariak, bizitza errealeko amak, esan zuen filmean ez zela beraiek bizi izan zuten errealitatea agertzen, zuzendariek dioenez ikuslegoarentzat gogorragia izango zen.

Ez al gara errealitatea den bezala ikusteko gai?✳

"KOLOREAREN ESPARRUAN EZ DUGU MUGARIK"

URBISTONDO MARGOAK

Salbe Auzunea, 35 behea 20730 AZPEITIA - Urrut.: 943 81 57 81

ostadar optika
OPTIKARI - OPTOMETRISTAK

Jose de Artetxe, 17
Tel. 943-810664
AZPEITIA

Ibai Ondo, 28
Tel. 943-850445
AZKOITIA

lentzeria mertzeria

jose artetxe, 16

nabar

Labetik ateratzear

Azkoiti-Azpeitiko Kasik taldeak bere bigarren lana, 'Nora?', grabatu berri du. Diskoaren grabazio prozesuko argazkiekin bilduma osatu du Uztarriak. 📷 Kasik

▼ **BAKARKA.**

Grabazio prozesua bi eratara egin daiteke: guztiek batera grabatuaz edo bakarka grabatuaz. Azken hori da gehien erabiltzen dena, eta Kasik taldeak erabili duena. Grabatzen lehen instrumentua bateria da. Kontrol gelatik isolatutako gela batetan grabatzen da. Bateriak parte asko dituenez, danbor eta txapa bakoitzari mikrofono bat jartzen zaio, elementu bakoitzaren soinua har dezan.

◀ **BAXUA.**

Jon Andreu (ahotsak), Alberto Martinez (gitarra), Ander Mozo (gitarra), Eneko Manzidor *Axkoiti*-k eta Aritz Gerrak (bateria) azken denboran oratu dituzten hamar abesti bildu dituzte *Nora?* lanean. Lehenbiziko diskoarekin alderatuta, "geureagoa" dela diote. "Diskoa jendaurrean hil honetan aurkeztea aurreikusten dute. Argazkian, baxua anplifikadorearekin. Kontrol gelan, soinu teknikaria egoten den gunean grabatuko du musikariak.

▼ **PANTAILA EDO BOZGORAILUAK, BAXUARENTZAT.**

Baxuaren bozgorailuak dira. Kontrol gelatik isolatuta dagoen gelan daude, hainbat mikrofono ditu jarrita, eta horiek hartuko dute musikariak baxua jotzean grabatuko duen soinua.

▲ **GITARRAK, GRABATZEN AZKENAK.**

Grabatzen azken instrumentuak gitarrak dira. **1.** Eñaut Gaztañaga soinu teknikaria eta Kasik taldeko Alberto Martinez gitarrak probatzen. **2.** Ander Mozo gitarrarekin, grabatzen. **3.** Lerro hauen gaineko argazkian, berriz, Gaztainaga anplifikadorea probatzen.

► **KOLABORAZIOAK.**

Disko batean sarritan izaten dira taldekideak ez direnen kolaborazioak ere. Kasik taldearen bigarren disko honetan, Zestoako *Grises* taldeko Amancay Gaztañagak hartu du parte, eta haren biolin-doinuak grabatu zituzten.

▲ **AHOTSEN GRABAKETA.**

Instrumentu guztiak grabatu ondoren egiten da ahotsen grabaketa. Argazkian, taldeko abeslari Jon Andreu.

▲ **AZKEN FASEA, NAHASKETA.**

Diskoaren grabazioko azken fasean instrumentuen eta ahotsen grabazioak nahasten dira. Argazkian, Kasik taldeko musikariak eta Gaztain estudioko teknikari Eñaut Gaztañaga elkarlanean.

▲ **EMAITZA, JENDAUREAN.**

Oholtzak irensteko indarrez dator Kasik. Argazkian, zuzeneko kontzertua Azkoitiko Martiten ia z ospatu ziren Zoro Festetan.✘

Ugariak, familia-ereduak

Guraso bakarreko bi familik eta guraso homosexualek osatutako beste batek seme-alabak edukitzeko prozesua kontatu diote Uztarriari. 📝👤 Ainitze Agirrezabala

Familia kontzeptuak azken 30 urteotan izan duen aldaketarik nagusia familia ulertu eta bizitzeko bestelako moduak apurka-apurka onestea izan da, gizartearen eta legearen aldetik. Horrela bada, gaur egun familia aipatzean, modu 'naturalean' sortutako seme-alabak dituzten guraso heterosexualak baino zerbait gehiago ari gara izendatzen. Familia egitura, dagoeneko, ez baita ez bakarra, ez kolore bakarreakoa.

Adopzio-familiak, harrera-familiak, berrosatutako nahiz guraso bakarreakoak, guraso homosexualek osatutakoak... Azpeitiko hainbat familia-egituren esperientziak jaso ditu Uztarriak, erreportaje honetan.

JAVI JAUREGI

|||Adina. 43. |||Egoera. Aita ezkongabea.

|||Familia. Hiru urte eta erdiko lker semea.

“Sekulako esperientzia da”

“Garai hartan, Donostian negozioa ireki berri nuen eta bilerak, bat eta beste, gain hartu zidan egoerak. Lan pertsonala egiten hasi

Familiaklasikoaz haratago, familia-eredu desberdinak ari dira Loratzen, gaur egungo gizartean

nintzen Azucena Vega *couch*-arekin. Ikargari lagundu zidan nire bizia antolatzen, oso saio produktiboa izan zen. Hasieran, arlo profesionala landu genuen; eta, ondoren, bizitza pertsonala pixka bat ukitzea proposatu zidan. Bizitza honetan egin gabe utzitako zertaz damutuko nintzatekeen galdetu zidan, eta beste hainbat gauzen artean aita izatearen kontua atera zen. Aita izatearen abantailak eta desabantailak aztertzean, kezka handiena jendeak esango zuenak ematen zidan.

Baina lan-pertsonal handia egin eta gero, aurrera egitea erabaki nuen. 37 urte nituen orduan, eta 40 urte egiterako semea edo alaba izatea finkatu nuen helburu bezala.

Behin erabakia hartuta, aukerak aztertzen hasi nintzen. Lorik egin ezinda, goizeko lauetan jaiki eta orduak eta orduak pasatzen nituen Interneten informazio bila. Esan daiteke kontu harekin obsesionatu egin nintzela. Adopzioko hitzaldietan hartu nuen parte, baina guraso bakarren kasuan, oso zaila da, eta gizonezkoa izanda, are eta zailagoa. Geroago, abokatuak ez zidan aholkatu adopzioaren aukera. Duela 16 urte hasi ziren nazioarteko adopzioak; ume haiek orain nerabeak dira eta ia guztiak psikologoarenean dabilzala esan zidan. Harreran ume bat hartzea ere aztertu nuen, baina denbora batez eduki eta gero bueltatu ezazu ba! Eta, horrela, bide asko aztertu nituen. Perun kontaktu bat banuen, eta handik kontatzeko modukoak ez diren proposamenak egin zizkidaten.

Azkenean, Internet bidez abokatu bat bilatu nuen, Bartzelonan. Baronesa Thysseneko abokatua izana zen. Hasierako hartu-eman

Iker eta Javi Jauregi aita-semeak, Amorebietako Boroa jatetxearen parkean. ||| Javi Jauregi

telefonoz egin genuen, baina ondoren Bartzelonan elkartu ginen. Lanean eta etxean gezurra esan, Bartzelonan ikastaroren bat nuela, gaez bidaiatu, eguna han pasatu eta bueltatzen nintzen. Kontaktu askoko abokatu zen, eta berak erraztu zidan prozesua.

Umea jaio baino egun batzuk lehenago esan nien gurasoei aita izango nintzela, eta asko kosta zitzaizen onartzea. Gaizki pasatu nuen haien erreakzioagatik. Hurbileko jendeak esaten zidan: 'hik hainbeste hilabetetan, urtetan garatu duan zeezer nola nahi duk ba beraiek egun batetik bestera ulertzea?'. Eta, bai, hori ere hala da. Gero, umea jaio eta gurasoengana Bidaniara joan nintzenezan, amak erreakzio ona eduki zuen. 'Nik zer esango dizut ba, inor baino zoriontsuago izango zarete eta!', esan zidan. Urrakitik behera negarrez etorri nintzen pentsatuaz beste inor baino modernoagoa zela. Baina, gero, jendeak esango zuenaz kezkatzen hasi ziren, eta... Inguruan kristoren zalaparta sortu zuen kontuak. Horregatik ematen zidan familiak pena.

Orain guztiek galdetzen didate ea zer esan behar diodan semeari kozkortzen denean. Eta, bai, kezkatzen nau horrek, zeezer aurpegiatuko ote didan. Nik gezurrik ez diot esan nahi. Harremana badut telefonoz Ikerren amarekin, batez ere umearen osasunaren gaineko zalantzak-eta argitzeko. Profesionalak diotenez, umeari zazpi urterekin sortzen zaizkio 'nondik nator, zein naiz...' eta antzeko galderak, eta ordurako eduki behar dira erantzunak prest. Ikerrek zazpi urte betetzean, aurreikusita dut ama ezagutzera eramatea.

Orain, nire egoera ezagututa, jendea askoz ere gehiago ireki da niri gauzak galde-tu eta bizipenak kontatzera. Iruditzen zait nik jo ditudan ate horiek denak saihesten asko lagundu dezakedala jendea. Prozesua ez da batere xamurra izan, eta zentzu horretan nik ere nahiago nukeen bere egunean batenbaterik niri lagundu izan balit. Gero, semea hazte eta hezte kontu horretan, uste nuena eta denaren artean badago aldea, baina bion arte-

ko harremana hain da estua... Sekulako esperientzia da".

NEREA AZKUNE

||| **Adina.** 40 urte. ||| **Egoera.** Sexu bereko bikotekidearekin, intseminazio bidez.

||| **Familia.** Hiru urteko bikiak, Aiert eta Endika.

“Guztiak animatzen ditut”

“Bikotekiderik izan gabe ere, betidanik garbi nuen ama izan nahi nuela. Gero, Maixa ezagutu, harekin harremana hasi eta zazpi urtera familia izatea pentsatu genuen. Haurdun ni geratzea erabaki genuen, berak ez zeukan-eta hain garbi ama izan nahi zuela.

Osakidetzan, Gurutzetako ospitalean, egin genuen tratamendua. Itxaron zerrendan izena-eman eta urte erdira deitu ninduten. Egia esan, tratamendua oso-oso erraza izan zen, oso ondo joan zitzaidan. Tratamendua hasi eta bi egunetik behin joaten nintzen os-▶

Maixa Iraola eta Nerea Azkune [argazkian, eskubian], lau hilabeteko Aiert eta Endika semeak besoetan dituztela. |||Nerea Azkune

► pitalera, analitikak eta ekografiak egitera. Hamalau egunera intseminatu ninduten eta lehenbizikoan geratu nintzen haurdun; bikien esperoan, gainera. Ostiral batez intseminatu eta asteartean haurdunaldiko sintomekin hasi nintzen: botagurea, logurea... Paranoiak zirela pentsatzen nuen, ezinezkoa zela hain azkar sintomekin hastea. Ahizpak oparitututa haurdunaldi-testa egin nuen, baina negatibo eman nuen, behar baino lehenago egin nuelako edo. Intseminatu eta 16. egunera, Gurutzetara deitu behar nuen haurdun nengoen ala ez esateko. Bezperan berriz egin genuen testa eta orduan bai, positibo eman nuen. Biok garrasika, oso une polita izan zen hura.

40ra bidean, 36 urterekin, hasi nuen tratamendua, eta intseminazio artifizialaren bidez geratu nintzen haurdun. Familia izan duten sexu bereko bikoteen kasurik ez genuen ezagutzen inguruan. Askotan entzun izan nuen tratamendu bidez haurdun geratu ezin eta jende askok pasatu zuela gaizki. Beraz, gauzak lasai hartzea erabaki genuen; lehenbizikoan geratzen ez baginen, bigarrenagoan geratuko ginela-eta. Ama izateko adinean aurrera gindoazenez, bi batera etortzen baziren

hobea zela pentsatu genuen. Eta, halaxe izan zen.

Maixa eta biok zibilez ezkondata geunden, baina umeak jaiotzean, Maixa umeen ama izateko, bere abizenak eman ahal izateko eta Maixak bi asteko amatasun baja izateko, abokatua hartu, dirua gastatu eta adopzioko paperak egin behar izan genituen. Nahiz eta umeak nik izan, biok gara guraso, biok gara ama. Sexu berekoen arteko ezkontza legez-tatuta dago, baina familia izatean halako arazo eta oztopoekin egin genuen topo.

Seme-alaba gehiago izatea baztertuta dugu guztiz. Bi seme baditugu, eta ikusten dudana da gure umeek 20 urte dituztenean nik 60 izango ditudala. Gogorra da hori, ez dakit nola esan... Ni neska zale amorratua naiz, eta bost urte gazteago izango banintz, igoal joango ginatke alaba baten bila. Aukera eta posibilitatea edukiz gero, guztiak animatuko nituzke honetara.

Bikotekidea bidaniarra da eta bertan bizi gara. Bi emakumek tratamendu bidez familia izatea *boom*-a izango zen Bidanian, baina ez dugu inoiz sentitu izan atentzioa eman dugunik. Etxekoek eta ingurukoek normaltasun osoz bizi izan dute guztia. Ez dakit nola edo

hala onartu egin duten edo zer, baina zoriontsu zarela ikusita, azkenean...".

LOREA ARANBARRI

|||Adina. 42. |||Egoera. Ama ezkongabea.

|||Familia. Sei urteko alaba, Nerea.

“Garestia da tratamendua”

“Ni lehenago ezkondata egon nintzen, baina harremana ez zen ondo atera eta banatu egin ginen. Ama izan nahi nuela garbi nuen, eta bikotekidea ez izatea ez zitzaidan iruditzen oztopoa zenik.

Gurasoekin bizi nintzen, eta etxean komentatu nuen zer asmo nuen. Hasieran ezustekoa hartu zuten. Bazekiten ama izateko nahia nuela, baina ez zuten espero ama soltera izango nintzenik. Halere, ondo hartu zuten. Ingurukoentzat sorpresa izan zen. ‘Zer ausarta zaren!’, esaten zidaten. Egitera nindoana, ordea, gauza normala zen niretzat.

37 urterekin hasi nuen tratamendua. Ez nuen inoren erreferentziarik, eta Osakidetzan galdetu nuen. Han bi urte itxaron beharra nuen. Publikotik joateraz pazientzia behar duzu, baina, noski, proiektu honetan adinean

aurrera zoazela sartzen zara, oro har. 37 urte nituen, ez nituen zera 29, itxoiteko ere. Orduan, pribatutik joan nintzen. Prozesua luzea ez da, baina pixka bat nekagarria bai. Intseminatu aurretik gorputza prestatu behar duzu eta lehenbizi hormonatu egin behar zara. Hilabete inguruan, egunero, ordu berean, injekzioa jartzen nuen sabelean. Horrez gain, Donostira joan behar izaten nuen bi egunean behin, probak egin eta jarraipena egitera.

Intseminatu eta lehenbizikoan geratu nintzen haurdun, baina arazoak zituen burmuinean eta abortu bat egin zidaten, hiru hilabete nengoela. Gero, sei hilabetera, berriro prozesu guztia hasi nuen hutsetik, eta berriz ere aurrenekoan geratu nintzen haurdun.

Umea jaiotzerako bakarrik bizitzen jarri nintzen. Erditze gogorra izan nuen, eta ondorenean gaizki pasatu nuen. Hasierako astebe-tea nire etxean pasatu zuten gurasoek laguntzeko, baina, haurdunaldian eta erditzean ez nuen faltan bota bikotekide baten babes. Egia esan, dena egiteko gai ikusten nintzen.

Oso garestia da tratamendua. Injekzioak, ginekologoaren-bisitak, odol-ateratzeak, intseminazioa... Nahi izatea ez da nahikoa, ekonomikoki aurre egin behar diozu. Eta, gero, umeak dituen gastu guztiak, eta, noski, ni bakarrik nengoen horiei aurre egiteko.

Nerea izan eta gero, intseminazio bidez beste bat eduki nahi nuen, eta etxean ez zuten oso ondo hartu. Beste bat hazteko neu bakarrik gai ez nintzela izango esaten zidaten. Nik, ordea, anaia edo ahizpa bat eman nahi nion alabari. Nik ez nuen ez gogorik, ez asmorik, bikotekidea izateko, baina halaxe etorri zen. Duela lau urte, Nereak bi urte zituela, harreman bat hasi nuen gizon batekin. Elkar ezagutzen genuen, lankideak ginen, eta

Lorea Aranbarri eta Nerea alaba, 2010eko Saninazioetako umeen egunean. **Lorea Aranbarri**

prozesu guztiaren berri bazuen. Nereak sei urte ditu, eta oraindik ez daki ezer, baina nire senarra betidanik hor ikusi du eta harentzako bere aita da. Duela bi urte, berriz izan nintzen ama, bikotekidearekin batera. Aurrenekoa berandu izan nuelako, gazteago nintzela izan

banu lehenbizikoa, seguru-seguru izango nuen bigarrena bakarrik.

Geroztik, jarri izan da jendea nirekin harremanetan, prozesuaz informatzeko. Egia esan, nik denak animatzen ditut. Orain, kontziente izan behar duzu betiko dela.*

DI-DA diseinua
zurre lorategi edo terrazara diseinua
90€ren truke
www.kimubat.com

Kimubat

KIRURI
K
J A T E T X E A

Loiola hiribidea, 24
LOIOLA - AZPEITIA
Tlfnoa.: 943 81 56 08
Faxa.: 943 15 03 62

Tuba
enbarkularrizta

Aholkularitza
fisikala
laborala
kontablea

Gestori lanak
Finanzen administrazioa
Gestio Inmobiliaria

Tlf.: 943 157 325 Faxa: 943 157 373
Enparan kalea, 43 • Tuba.enbarkularrizta.net

Gurpilen gainean

Motorzaleak dira bi azpeitiarrak, eta lasterketetan parte hartzeaz gain, inguruetan leku eskasia duten arren, entrenatzea dute gustuko. 📝📍 **Monika Juaristi**

Azpeitian ez da hain ezaguna izango, akaso, bi mutil hauen zaletasuna. Josu Díez Letona (1989) eta Loren Azkue Rezabal (1990) moto munduaren maitaleak dira. Biek txikitatik dituzte oso gogoko bi gurpileko ibilgailuak, eta urteetako zaletasunaren ostean, Euskal Herriko txapelketan lehiaztera iritsi dira, Junior mailan.

Bi modalitatetan lehiatzen dute, batez ere: Enduro eta Cross Country-an. Lehen modalitatean, zirkuitu berdinean hiru itzuli eman behar dituzte parte hartzaileek, eta hiru denbora horien arabera sailkatzen dira gidariak: "Krono motzak izaten dira, bost minutu ingurukoak, baina batetik bestera mendiz eramaten zaituzte ordubetez edo, fisikoki desgastatzen joateko", azaldu du Diezek. Proba mota horrek guztira lau ordu inguruko luzera izan ohi du. Cross Country-a, berriz, Enduro eta Motocross arteko nahasketa da: "Denborari dagokionez, proba motzagoak izaten dira, baina bi orduz gelditu gabe gidatu behar da, eta nekagarria da oso", dio Azkuek.

Diezek bi denboralditan korritu du Junior mailan; Azkue, aldiz, iaz hasi zen amateur mailan lehiatzen, eta aurten estreinatu da Juniorretan. Eta bai ongi estreinatu ere. Otsailaren 23an hasi zen denboraldia Zallan, Enduroko proba batekin, eta debutean, txapel-duna izan zen: "Ezusteko handia izan zen. Maila horretan lehiatzen nuen lehen aldia nuen, eta ez nuen espero proba irabaztea.

Loren Azkue eta Josu Díez. ||| **Monika Juaristi**

Eguraldiak ere ez zuen asko lagundu, elurra ari zuen eta larri ibili nintzen". Denboraldia amaitzeko, beste hamaika proba egin behar ko ditu, baina oso garrantzitsutzat jo du lehen garaipena: "25 puntu irabaztea garrantzitsua izan da, eta baita motibagarria ere, aurrera jarraitzeko gogo handiagoa eman baitit". Gaztearen helburua, denboraldi guztian podiuma gutxienez behin zapaltzea zen, baina hori horren azkar beteta, aldatu egin da bere ikuspegi: "Denboraldia hasi baino ez da egin eta goizegi da sailkapenaz hitz egiteko. Oraindik asko dut ikusi eta ikasteko", dio, baina beste behin goian egotea gustatuko litzaiokela onartu du. Urrian amaituko da denboraldia, eta orduan ikusiko dugu Azkueren lanaren emaitza. Hasi behintzat, ezin hobeto hasi da.

Beste bat da aurten, Diezen kasua: "Ingeniaritza ikasketak oraintxe amaitu ditut eta lanean hasi berria naiz. Lagun Onakeko atezaina naizenez, han ere entrenamenduak izaten ditut. Bata dela eta bestea dela, aurten ez dut entrenatzeko astirik izan eta horregatik, ez dut lehiatuko txapelketako proba guztietan", dio. Hala ere, eskarmentua duen gidaria da: 2010 eta 2012ko denboraldietan lasterketa asko burutu zituen Diezek, eta behin baino gehiagotan, aurrean egotea ere lortu zuen: "Laugarren postuan amaitzea lortu nuen behin, EAEko hirugarrena. Beste behin, eguraldi kaskarra zegoen eta proba zaila zen. Oso gutxi lortu zuten amaitzea; ni aurrean nihoan eta podiuma zapaltzeko aukera esku eskura izan nuen, baina azken txanpan motorra matxuratu eta erretiratzea besterik ez nuen izan. Egia esan, pena izan zen". Aurten, uda partean proba bat egitea du helburu; eta ez nolana hiko. Espainiako proba gogorretariko egin nahi du: Enduroko Gordexolako Xtreme proba (Bizkaia). "Oso proba gogorra da; oso gutxi lortzen dute amaitzea. Goizean sei orduko lasterketa antolatzen dute, eta arratsaldean, beste lau ordukoa izaten da. Nire helburua goizeko proba amaitzea da, eta hori sekulakoa izango litzateke".

Kontu handiz ibili beharreko kirola dela azpimarratu dute. 2011ko denboraldian ezin izan zen lehiatu Diez, lesio baten ondorioz. Moto mundua, izan ere, arrisksua ere bada.

Ezkerreko argazkian, Diez, iaz, Gueñesko Cross Country proban. Eta eskubiko argazkian, berriz, Azkue Dorraoko lasterketan, iaz. || Diez eta Azkue

Entrenatzen zebilela hartu zuen min, eta lesioa, nahiko larria izan zen: "Mendian nenbilen entrenatzen, eta aldapan gora nindoala salto bat gaizki egin eta belauna zuhaitzaren sustrai batekin trabatu eta belauna apurtu nuen. Ebakuntza egin behar izan zidaten, eta urtebetez ezin izan nuen motoa hartu".

Gozatzea, helburua

Lehiatzea gustuko dute bai, baina Diezek azaldu duenez, ez da hori helburu bakarra: "Probetara gozatera joaten gara batez ere. Proba politak prestatzen dituzte, leku ederretan. Behin lasterketa hasita pikeak ere sortzen dira noski, baina ez da hori helburu nagusia". Iritzi antzekoa du Azkuek ere: "Azpeitik joaten garen bost lagunen artean 'pike' sanoa dugu, beti nahi izaten dugu gure artean lehen postuan amaitzea, baina gozatzea da helburu nagusia". *Hobbie* bezala ikusten dute biek, batez ere, motozaletasuna.

Prestaketa fisiko handia eskatzen duen kirola da. Teknika ona izateaz gain, sasoi onean egotea beharrezkoa da. Diezen hitzetan,

"jendeak uste du ez dela nekagarria, gurgil gainean goazelako. Baina gero, lasterketa amaitutakoan ikusten gaituztenean, harrituta geratzen da jendea. Sasoi onean egon arren, lur jota amaitzen dugu". Horregatik, entrenamenduak ere neurtu beharra izaten dutela adierazi du Azkuek: "Zenbat eta gehiago entrenatu, hobe. Baina ezin da bezperan entrenatu, lasterketarako oso nekatuta egoten zarelako. Astean bi edo hiru aldiz entrenatzen dugu; hortik gora gehiegi da, eta lasterketara nekatuta iristen zara". Oso kirol nekagarria dela azpimarratu dute: "Probetan dena eman ez gero, giharretako minek aste erdira arte irauten dute", kontatu du Azkuek barrez.

Zirkuitu publikoen eskasia

Mendian betetzen dituzte euren entrenamenduak, euren motoak mendian ibiltzeko direlako, batez ere. Azpeiti inguruetan entrenatzeko tokiak badirela diote, baina faltan botatzen dute lasai entrenatu ahal izateko zirkuituren bat: "Zirkuitoan ibiltzeko kanpora joan behar izaten dugu, Errioxara edo Nafa-

rroara. Zarautzen eta Bergaran ere badira zirkuitu pribatuak, baina kupo mugatua dute edo asko ordaindu behar da". Pribatuak ez diren bideetan ibiltzen dira beraz; beti ere, "jende gutxien ibiltzen den tokietan entrenatzen ahalegintzen gara, herritarrei ahalik eta gutxien molestatu eta kexarik ez jasotzeko", azaldu du Diezek. Udalak lursail edo gune batzuk ekintza horietara bideratzea gustatuko litzaieke, horrela, gero eta gehiago diren azpeitiar motorzaleek entrenamendu saioak askatasunez burutzeko.

Aurrera begira, ez dakite nondik joango den euren ibilbidea. "Esan bezala, oraindik asko dut ikusi eta ikasteko. Hobetzeko tartea dudala uste dut, eta horregatik, ez dakit non egongo den nire topea", adierazi du gazteenak. Diezek, aldiz, hurrengo urtean denbora gehiago izan nahiko luke: "Denbora libre gehiagorekin, berriro entrenatzen hastea gustatuko litzaidake, datorren denboraldian lehiara itzuli eta denboraldi serioa egin ahal izateko". Denborak esango du, beraz, noraino iritsiko diren bi azpeitiar moto gidariak. ✘

aiora olaizola

ihintza elustondo

amets cañizares

Eta gero, zer?

Ihintza. Aurrekoan Laura Mintegiren liburu batean irakurri ninan: “Geroxea-go arte ez gara konturatzen, eta batzuetan, gero ere ez”. Ordutik aurrera horri bueltaka ari naun.

Aiora. Noiz dun gero?

Amets. Gero. Zero. Ero. Bero. Egunero.

Ihintza. Nik txikitan abeslari izan nahi ninan.

Aiora. Nik ama.

Amets. Ba, nik astronauta.

Ihintza. Lagun batek supermerkatuko langilea.

Aiora. Nire lehengusuak txerria.

Amets. Nire txakurrak katua.

Ihintza. Ilهوريak ilegorria.

Aiora. Zuriak beltza, beltzak zuria.

Amets. Itsasoak lurra, lurra itsasoa.

Ihintza. Neguan beroa, udan hotza.

Aiora. Egunak gaua, gauak eguna.

Amets. Bufandak lepoa, lepoak bufanda.

Ihintza. Hutsak betea, beteak hutsa.

Aiora. Umeak heldua, helduak umea.

Amets. Buruak bihotza, bihotzak burua.

Ihintza. Ematen duenak hartu, hartzen duenak eman.

Aiora. Iraganak oraina, orainak etorkizuna.

Amets. Eta gero zer?

Ihintza. Gero, beti gero.

Aiora. Eta orain?

Amets. Orain zain. Zain eta zain.

Ihintza. Orain oraingoa.

Aiora. Gero etorriko dun etorri beharrekoa.

Amets. Laboak esan zinan moduan orainak ere iraungo omen din geroan.

Denboraren joana

Ihintza. Ulertuko duzue edo ez duzue ulertuko, baina ez dauka beste azalpenik.

AMETS. “Izan naitekeen astronauta, edo hankak beti lurrean izan”

IHINTZA. “Izan naitekeen abeslari, edo bueltaka ibili lodopedarengana”

AIORA. “Zer izan ginen eta zer garen ez zakinat. Baina gero ere izango gaitun”

Aiora. Ez zekinat zer izan ginen eta zer garen orain. Baina gero ere izango gaitun zerbait.

Amets. Izan naitekeen astronauta, edo hankak beti lurrean izan.

Ihintza. Izan naitekeen abeslari, edo lodopedarengana bueltaka ibili.

Aiora. Izan naitekeen ama, edo ez izan.

Amets. Hankak lurrean ere amestu zitekeen.

Ihintza. Dutxan abesteko aukera ere hor zagon.

Aiora. Txakurtxo bat eurea bahunan bezalaxe maite zitekeen.

Amets. Denboraren joanarekin ohartuko gara aldaketa bakoitzarekin aurrera egin dela beti.*

|||ZER DIO?||||||||||||

Urola ibaia

Aspalditik nuen gogoia idatzi hau egiteko gure ibaiari buruz. Eskerrak ematen dizkiot Uztarriari aukera hau eman dida-lako.

Hasteko, gogoeta bat egin nahi nuke urari buruz. Zer da ura? Beste gauza askoren artean esango nuke ura bizia dela. Horrelaxe, unibertsioan ikerketak egiten dituzten teknikariek beste planeta edo izarretan bizia dagoen edo ez jakiteko lehen ikerketa urari buruz egiten omen dute, hau da, ura egonez gero aukera handia dago bizi begetal edota bizi animalia han izateko. Jabetu gaitzen bada zer garrantzizkoa den ura.

Gure Mundu planetara itzulita ur pilo bat dugu hemen. Planeta gorputz bizi bat bezala hartuz gero, pentsa dezakegu ibaiak zainak direla eta itsasoa bihotza. Horrekin zera esatera etorri nahi dut, ikaragarriko garrantzia duela planetaren zainak eta bihotza ondo zaintzeak. Zoritxarrez ez dugu hori egiten.

Azpeitian zain horietako bat dugu, Urola ibaia. Aizkorriko karehaitz artean jaio eta garbi-garbi egiten ditu bere hasierako bideak. Aurrera doan eran eta erreken urak hornitzen duen eran, tamaina handitzen joaten da Legazpi, Zumarraga, Urretxu, Azkoiti, Azpeiti, Zestoa eta Aizarnazabalen zehar, Zumaian itsasoarekin bat eginez. Txikia hasieran baina nahiko handia Zumaian, 62 kilometrotan ibiliz gero. Aberatsa da, gainera, zeren bertan landareak, arrainak, hegaztiak eta beste abere mordo bat bizi baita.

Anekdotak bezala kontatuko dut, duela 30 bat urte ingeles familia bat etorri zela Azpeitira. Bereaiekin Urolako trenan hartu eta

Zumarragara, handik Zumaiaira eta berriro Azpeitira itzuli ginenean, bidaia errepikatzea eskatu ziguten, zeren paisaia zoragarria iruditu zitzaion. Oraindik ez dute ahaztu bidaia hura, nahiz eta orduan ere esan ziguten pena zela ibai ertzak garbiago ez izatea.

Pasiera egiteko ere gure ibai honek baditu bidetxur politak bere aldamenean, baina egia esateko pasiera egiten dudan bakoitzean lotsa, nazka, harridura eta abar luze bat sentitzen dut, zer egiten ari garen ikusiz. Gure ibaia zabortegei bat da. Izan ziren ekintza batzuk, ibaia garbitzeko herritar askok parte hartuz emaitza onekin, baina dena alferrik.

|||Zer demoniotaz ari gara?, oraindik txukuntasunaren oinarriko heziketa ez dugu gainditu eta

Berriz ere lehen bezala edo okerrago dago.

Badugu, bestalde, herri honetan zaborraren eztabaida gure artean sakon sartuta. Azken aldian, sarri hitz egiten dugu atez-atekoaz, bosgarren zabor ontziaz, errauste plantaz, jasaten ari garen usainaz... Ondo dago kezka hori edukitzea, baina zer demoniotaz ari gara?, oraindik txukuntasunaren oinarriko heziketa ez dugu gainditu eta. Ikusi besterik ez dago, eta batik bat herriko festa bakoitzaren ondoren, kaleak paper, plastiko, beira eta janari hondakinez beteta nola uzten ditugun. Hondakin horien zati handi batek, ibili-ibilian ibaian bukatzen du. Uholdea izaten den bakoitzean ere ibai ertzak zaborrez josita geratzen dira, zaborrak bertara zuzenean botatzen direlako. Zabor gehiena gainera itsasoa zikintzera joaten delarik. Esanda bezala nazka ematen du.

Zeregina, denona

Zer egin behar dugu? Erraza da erantzuna. Ingurua errespetatu

eta zaindu. Lurrera, ibaira edo errekarara ez zaborrik botatu; norbait botatzen ikusiz gero aurre egin eta salatu; Udal arduradunei ere eskatuko nieke kutsatzen dutenei beharrezko isunak jartzea.

Zergatik? Merezi duelako. Ibaiek bere burua zikintzen ez duelako, guk baizik; gu baino askoz ere zaharragoak direlako eta zahartasunak jabetasuna ematen badu, gu baino bailararen jabeagoak direlako; bertan bizi diren landareei, arrainei, hegaztiari errespetua zor diegulako. Turismoari begira ere, herriari beste itxura bat emango geniolako. Zabortegeiak ez, naturako gauza ederrenak direlako, baizik.

Ibai zoragarria izan zitekeen eta ziur nago berriz ere izango dela. Denok dugu horretan zeresana eta zeregina. Urrutira joan beharrik ez dago emaitzak ikusteko. Frantzian benetan inbidia ematen du ibaiak nola dauzkaten ikustekak.*

||||||||||luix juaristi|||
(Azpeitia)

Eskubideak aldarrikatuz

Feminismo eskolak, hitzaldiak, erromeria, autoformakuntza eskolak, antzerkia eta zine-emanaldia antolatu dituzte Emakumeen Nazioarteko Eguna ospatzeko.
 Uztarria

Emakumeen Nazioarteko Eguna hurbiltzen ari da eta Bilgune Feministak ekimen ugari presatu ditu martxoaren 8aren inguruan, emakumeen eskubideak aldarrikatzeko.

Hasteko bi film eskainiko dituzte: *Osama* (Gaztetxean, hilak 4, 21:00) eta *Redencion* (Soreasu, martxoak 7, 21:30).

Hilaren 8an, berriz, Gaztetxean bazkaria izango da, baina aurretik, 13:00etan, elkarrataratzea bariantean. Arratsaldean, (17:00) zine-emanaldia izango da Gaztetxean, eta 19:00etan elkarretaratzea plazan. Ondoren, trikitilari eta bertsolariekin poteoa eta emakumeen afaria izango dira.

Hurrengo saioa hilaren 9an egingo dute. Goizean, autoformakuntza feminista izango dute, Emakumeen Txokoan (10:00),

DATUAK

Zer. Emakumeen Nazioarteko Eguna ospatzeko ekitaldiak.

Eguna. Martxoak 4, 7, 8, 9, 10 eta 13. **Tokia.** Soreasu, Emakume Txokoa, Gaztetxea.

Antolatzailea. Bilgune Feminista.

eta 21:00etan hasita Txotx feminista eta erromeria, Gaztetxean.

Gezurrezko printzea antzerki-emanaldia izango da Gaztetxean (19:00), hilaren 10ean, Edurne Agirrezabalagaren eskutik.

Birginak edo emagalduek Emakumearen adoktrinamendua Historian (1512-2012) hitzaldia eskainiko du Amaia Nausia historialariak, Emakume Txokoan, hilaren 13an (19:00).*

EMAKUMEEN ESKUBIDEAK

8, ostirala. Emakumeen Nazioarteko Eguna ospatuko da.

11 ekitaldi. Emakumeen eskubideak aldarrikatzeko egitarau zabala dago antolatuta: hitzaldiak, erromeria, film-emanaldiak...*

Emakumeen Nazioarteko Egunaren harira, iaz bariantean egin zuten elkarretaratzea. **Urola Kostako Hitza'**

BESTERIK

1 San Jose jaiak Loiolan

Hilaren 19an da San Jose Eguna, loiolatarren eguna, eta auzotarrek aurreko asteburura aurreratu dituzte festa ospakizunak. Urteroko asto lasterketaz gain, aurten hamabigarrenegoz antolatu dute Mendi Biathloia. Martxoko azken bigarren larunbatean, berriz, auzo-afaria egingo dute. **Eguna.** Martxoak 15, 16, 17, 23 (ostirala, zapatua eta igandea). **Tokia.** Loiola auzoa. **Antolatzailea.** Loiolako Festa Batzordea eta Udala.

2 Sokamuturra, argazkitan

Aurten, bigarren aldiz, Imanol Eliasen izena eman diote XXXIV. Sokamuturra Argazki lehiaketari. Karnabaletako sokamuturrean oinarritzen den lehiaketako sariak hilaren 16an banatuko dituzte, 13:00etan. **Eguna.** Martxoaren 16tik 31ra. **Ordua.** Astegunetan, 18:00-20:00. Asteburuan, 12:00-14:00. **Tokia.** Betharram aretoa. **Antolatzailea.** Argazki Elkarte.

3 Maratoi erdia, Azkoitia-Azpeitia

Diego Garcaren oroimenezko lasterketaren XIX. edizioa jokatuko da. **Eguna.** Hila 23 (zapatua). **Ordua.** 16:30. **Tokia.** Azpeitia, Hotel Loiola aurrea. **Antolatzailea.** Xeye atletismo taldea.*

Azpeitiko ekimenez informazio gehiago: uztarria.com/agenda

@ho bizarrrik gabe

2013

**Juan Jose
Ibarretxe**

- * Martxoak 12, asteartea
- * 19:30
- * Sanagustin kulturgunea
- * Azpeitia

||| SOLUZIOAK |||||

HITZ GEZIDUNAK

V	E	Z	L	V	D	L	V	•	V	V	•
I	S	T	U	E	•	V	V	D	I	B	
R	L	•	M	K	•	K	I	V	Z	•	
E	•	E	K	•	V	Z	O	D	N	M	
T	•	R	V	E	R	•	T	R	B	•	
U	•	R	O	•	T	V	S	U	K	D	
V	•	A	R	V	A	I	P	E	N	•	
N	•	L	A	K	R	I	K	U	N	•	
I	•	L	A	K	V	A	R	I	K	•	
•	•	E	•	V	•	J	•	•	•	
	

HITZ GURUTZATUAK

I	R	L	A	Z	I	O	T	O
Z	•	R	V	A	L	E	T	K
A	R	E	S	O	B	E	R	A
R	A	M	A	Z	A	M	I	N
A	R	A	J	•	R	A	B	I
I	•	K	A	R	E	N	K	A
G	•	K	I	N	K	I	H	A
A	•	K	O	K	A	I	N	A
A	•	N	E	L	E	A	N	T

||| ZEIN DA? |||||

||| ARGAZKI LEHIAKETAN ERANTZUTEKO EPEA. Martxoak 22 (ostirala) ||| NORA BIDALI ZURE ERANTZUNA. Perez Arregi plaza 1, behea. Azpeitia ||| IRABAZLEARI SARIA. Bi lagunentzat talasoterapia-zirkuitua eta afaria ||| PARTE HARTZEKO BALDINTZA. Uztarria Komunikazio Taldean bazkide izan behar da ||| ZEIN DEN ADIERAZI.

||| ZURE IZEN-ABIZENAK

||| TELEFONO ZENBAKIA

||| UZTARRIAREN OTSAILEKO ARGAZKI LEHIAKETA |||||

ZEIN DA?

SEBASTIAN LIZASO BERTSOLARIA

IRABAZLEA

Pilar Lazkano Uztarriako bazkidea izan da lehiaketako 147. irabazlea. Odriozola upategiko ardo sorta irabazi du sari gisa. Argazkian, Pilar Lazkano, saria eskuetan duela.

HILABETE HONETAKO SARIA
2 lagunentzako talasoterapia zirkuitua eta afaria

BIDEOA

▲ **MARTXELO OTAMENDI AHO BIZARRIK GABE.**

2003ko otsailaren 19an, *Egunkaria*-ren aurkako operazioa hasi baino ordu batzuk lehenago, hitzaldi batean izan zen Martxelo Otamendi Azpeitian, Baigera aretoan. Joan den otsailaren 19an ere Azpeitian izan zen, solasaldi batean Mikel Aiestaran kazetariarekin batera, Sanagustin kulturgunean. *Aho bizarririk gabe* ekimenaren aurreneko solasaldia izan zen Otamendirena, eta hurrengo gonbidatua Juan Jose Ibarretxe Eusko Jaurlaritzako lehendakari ohia izango da, martxoaren 12an. **uztarria**

EFEMERIDEAK

1554

Urrestillako eliza egiteko bulda eman zuen. Julio III.a aita santuak baimendu zuen, Urrestilla, Matxinbenta, Nuarbe eta Aratz-Erreka auzoetako biztanleen eskaerari erantzunez.

Iturria: *Azpeitiko efemerideak. Herria historian zehar* liburua.
Egilea: Imanol Elias Odriozola.
Argitaratzailea: Uztarria Kultur Koordinakundea.*

INKESTA

Mozorroak erositakoak ala etxean egindakoak?

Erositakoak. %22,22.

Etxean egindakoak. %68,69.

Bietakoak. %9,09.

Oraingo galdera. Liburuak nola edo zer bidetatik eskuratzen dituzu?

www.uztarria.com

azpeitiko ataiye

eguneko albisteak irakurleen erantzunak eguneko argazkia bideoak blogak inkesta agenda bitxikeriak
'azpeitia' atala: zerbitzu publikoen ordutegia, autobusen ordutegia, telefono zenbakiak, euskara atala, farmaziak, festak, hauteskunde denetako emaitzak, geografia, panoramikak, herriko taldeak, liburuak osorik... uztarria herri aldizkari denak; PDF formatoan ere bai eguneko efemerideak gida komertziala...

sartu, eta hartu parte egunero **2.000** bisita pasa (6.000 orri)

Pixari eutsi ezin

Pixari eusteko arazoak gero eta hedatuago daude gure artean, kalkulu guztiak gainditzen ari baita bizitzeko itxaropena. Arazo hori 50 urtetik gorakoek bakarrik dutela esan daiteke. Arazoaren jatorriak emakumeengan izan daitezke: gizentasuna, erditze ugariak, esfortzuak, eztula... Gizonezkoetan, berriz, gehienetan jatorria prostata arazoa da.

Egoera normal batean, maskuria tantaka edo zorrotdaz husten da. Muskulu bakarra du elkarri lotutako zuntz askorekin; horiek batera uzkuertzen dira txiza egiterakoan. Eta pixa irteterakoan, bi esfinter ditugu likido biltegi mantentzeko. Horien narriadura profesionalen tratamendu bidez hobetuko dute, baina soluziobidea gaixoarengan dago.

Pixari eusteko arazoak ez du izan behar inoiz gure hidratazioarentzako arriskua, baina horrez gain. Pelbisaren zoruak bere muskulatura du eta horrek laguntzen du txiza ezin eustea aurreikustea. Horregatik, ariketa bidez indartu dezakegu. Orokorrean, gorputza lasaitu behar da, eta bide batez, ipurdi zuloa indartsu uzkuertu, hor inguruan baitago ipurdi zuloa altxatzen duen muskulua. 5 edo 10 segundo pasatu ondoren, pixkanaka erlaxatu behar da.

Egunean ehun bat aldiz mugimendu horiek eginez gero, hiru hilabete barru beren emaitza emango dute.*

||||||| **Julian bereziartua** |||||

TXETXU IRIARTE urrea erosten du

1. Bitxiak saltzetik erostera?

Erosteke negozioa hobe da orain, saltzekoa baino.

2. Bezeroaren profila?

Emakumea, 35 urtetik gora.

3. Zer ekartzen dute?

Hautsitako eta erabiltzen ez diren bitxiak: belarritako solteak, umetako sellua...

4. Nola ordaintzen da?

Egiatzatu, pisatu eta une horretan duen prezioaren arabera ordaintzen da.

5. Perretxikoak bezala krisiarekin azaldu...

Urrearen bolada onena duela 2-3 urte pasatu zen.

6. Oraina badu negozio honek. Eta etorkizuna?

Bai. Jendea zilarra saltzen orain hasi delako.

7. Ekarri dizuten kopururik handiena?

Urretan, 100 gramo.

8. Bitxikeriarik?

Mahai-tresneriak pisua du, ordaintzen da eta jendeak ezustekoa hartzen du.*

✉ Ainitze Agirrezabala

BIODANTZA

Zer den eta zertan datzan jakin nahi baduzu, konpromisorik gabe zatoz probatzera. Ostegunetan 18:30etik 20:15era.

Lehen saioa debalde.

Ainhoa Otermin Zelaia
659838040 - aotermi2@gmail.es

SEGUROS BILBAO

www.segurosbilbao.com

Grupo CATALANA OCCIDENTE

ERA GUZTIETAKO ASEGUURUAK:

- ETXEBIZITZAK
- AUTOAK
- DENDAK
- PERTSONALAK eta abar.

AURREZTEKO PRODUKTU INTERESGARRIAK.
BAITA AURREZKIENTZAKO ERE.

Joxe Migel Muguruza (Urola Erdirako agente eskusiboa)

Telf: 652.776.909 | jm.muguruza@segurosbilbao.com

Kutxillo

Urdaiazpikoak, hestebeteak eta gaztak

KALITATEA MODU ONEAN

Ebaut: 656 701 418 Oler: 618 240 373

Danoso Azkue plaza 6, behe
Tlf: 943 15 09 19

kutxillo@gmail.com

● Dibujo eta eskulanak (haurrak) 17:30/19:00

● Pintura 17:30/19:00

● Talla 19:30/21:00

Jose Artetxe kalea, 3
669 414 025 - 943812808
matrikula urte guztian zabalik

Barruko kontua

Elizkizunik ez da faltako aurten ere Aste Santuko egunetan. Parrokian prozesiorik ez dute egingo Ostiral Santuz. 2007an atera zen azkena.
 Mailo Oiarzabal

I npernuko txikitue Enparango zubitik pasatu arte ez da bukatzen negua". Horrela dio Azpeitiko esaera zahar batek. Aste Santuarekin du lotura esaerak: 'txikito' hori, pasioa eta heriotza gogoratzeko parrokiatik abiatuta egiten ziren prozesioetako irudi batean agertzen zen eta, orain dela hogeitau urte baino gutxiago arte, prozesio haien ibilbidean sartzen zen Enparango zubia.

Inpernuko txikitoak 1994an zeharkatu zuen azken aldiz zubia, eta urtean behingo kaleko jirak ere bukatu zitzaizkion gero, azken urteetan Azpeitian Ostiral Santuko prozesiorik ez baita egin eta aurten ere, seigarren urtez, ez dute egingo.

Azpeitiko Aste Santuaren bi gertaera horien lekuko eta partaide izan da Kepa Susperregi erretorea. 1994an hartu zuen parte lehen aldiz Parrokiako Aste Santuko ospakizunetan, Esklabetako aroa bukatuta, eta Ostiral Santuko prozesioaren garai bateko ibilbidea nola egin zuten gogoratzen du: elizatik Enparan kalera Perez Arregitik, han zubia gurutzatu eta Frantziskanetara –"eliza barrutik pasatzen zen prozesioa, oker ez banago"-, Zelai Luzen gora Artzubiraino, zubitik gora Goiko kalera, plaza, plaza Txikia eta, Elizkalen barrena, atzera elizara. "Nik uste ibilbide hori behin bakarrik egin nuela –dio Susperregik-. Ez dakit zen 1995ean edo 96an, Frantziskanak obretan zeuden eta, hori zela eta, prozesioa motzago egiten hasi ginen, herriko

kasko zaharretik, sansebastianetan eta saninazioetan egiten den bezala".

Ibilbide berriarekin urte batzuk iraun zuen prozesioak, baina 1994an azken aldiz egin zen ibilbide zaharrak baino askoz gutxiago. 2007an egin zen azken prozesioa Ostiral Santuz. 2008an, otsail bukaeran, prozesioa ateratzeko zailtasunak zirela ohartarazi eta laguntzeko prest zeudenei dei eginez oharra plazaratu zuen Kepa Susperregik. Baina prozesiorik ez zuten egin urte hartan, eta harrezkero ere ez dute egin.

Egitekotan, serio

Garai batean herriko agintariak buru zirela eta zientoka herritar atzetik zituztela –gizo-

Irudiak bai

III Aste Santuan prozesioan ibiltzen zituzten Pasioaren irudi edo eskulturak kalean ez, baina elizan ikusgai izango ditu nahi duenak.

Gabonetan jaiotza nola, Aste Santuan sasoiko erlijio iruditeria atondu eta prestatzeaz arduratzen dira Dioni Perez eta haren etxekoak. "la familia osoa" lantegi horretan aritzen dela azaldu du Kepa Susperregi erretoreak, eta esker oneko agertu da haiekin. Ostegun Santuko elizkizunerako prest izango dituzte irudiak, eta zapatuan erretiratuko dituzte.

nezkoak aurretik, emakumezkoak atzetik, beti– egin ohi zen prozesio handiaren historia horrela eten zen, duela sei urte. San Inazio eta San Sebastian egunetakoak zergatik bai eta Ostiral Santukoak zergatik ez galdetuta, bi arrazoi aipatzen ditu parrokoak. "Egun horietan elizara hurbildu ohi den jendea adinean aurrera dihoa", dio batetik; bestetik, prozesio beraien iruditeria dago: saninazioetan bi irudi eramateko jendea osatu behar dute (San Inazioarena eta Sortzez Garbiarena), sansebastianetan bakarrik eramateko (San Sebastianena), baina Aste Santuan irudi eta ikur gehiago karreatu behar izaten dira prozesioan. "2007an, azken aldiz atera ginenean, seizazpi irudi izango zirela uste dut", dio Susperregik; irudi historikoak gehienak, tartean 1610ko izkribuetan aipatzen zuten Ama Dolooretakoarena. Eta garai batean gehiago ere ateratzen zituzten.

Egunean ez ezik, aurretik eta ondoren ere "lan handia" du prozesioak, iruditeria prestatzeko lehenbizi eta jasotzeko ondoren. Jendea behar dela, alegia. Eta, momentuz, ez da behar beste elkartu Ostiral Santuaren bueltan. Susperregik argi du: "Zerbait egitekotan, serio egin behar da". Jarraikortasuna eta konpromisoa eskatzen ditu horrelako hitzordu batek, parrokoaren ustez, eta horiek bermatu ezean, zail ikusten du prozesioa berreskuratzea. Beraz, Aste Santuko elizkizunak eliz barruan ospatuko dituzte aurten ere.✘

1

2

3

4

5

1. 1916ko argazkian, prozesioa Zelai Luzetik Enparan kaleruntz, zubitik. Garai hartan Ostegun Santuz ere egiten zuten prozesioa: egun batean norabide batean, eta bestean kontrakoan 2. Jesus zigortzen duten 'txikito'-en irudia zen prozesioan ateratzen zutenetako bat. 3. Prozesioa parrokiatik abiatzen, 1935ean. 4. Emakumeak, atzetik. Ohitura horrek luzaro iraun zuen. 5. 1926ko prozesioko irudi bat.

 Euskal Herria, 34
 20730 AZPEITIA
 Tel.: 943 15 16 40
 Larrialdiak:
 943 15 16 40
Ekain
 ALBAITARI KLINIKA

AZKOITIA
 ERLOJU
 KONPONKETAK
 Arana, 5
 AZPEITIA Tel.: 943 81 47 12

Amenabar
 DENDA
 gortinak, ohazalak,
 edredoi nordikoak ...
 Eliz-kale, 32-behea - Tel/Fax: 943 15 06 97

IRENE ALTUNA
 LORADENDA
 Loiola-Bide, 26 Tel. 943 81 51 87
 www.ialtunadenda.com

TELEFONO ZENBAKIAK

TOKI PUBLIKOAK

Udaletxea	15 72 00
Udaltzaingoa	15 13 13
Suhiltzaileak	112
Azpeitia Lantzen	15 71 83
Iraurgi Lantzen	85 11 00
Nekazal Bulegoa	81 24 85
Iturriziki Ludoteka	15 11 79
Zapo Txoko / GIB	15 71 61
Lanbide	15 04 02
Kiroldegia	81 30 69
Igerilekua	81 41 21
Ertzaintza-Azkoitia	08 37 80
Baigera I	81 51 71
Baigera II	81 23 89
Epaitegia	02 51 91
Ingurumen Etxea	81 24 48

OSASUNA

Anbulatorioa	02 54 00
Anbulator. larrialdiak	02 54 01
Eguneko zentroa	15 74 96
Asepeyo	81 44 00
Gurutze Gorria	85 32 97
DYA-Donostia	46 46 22

KOMUNIKABIDEAK

Uztarria	15 03 58
Hitza (Azpeitia)	81 38 41
Hitza (Zarautz)	89 00 17
Azpeitian Zer?	08 06 88
Erla Tebista (Azpeitia)	81 53 35
Berria	943 30 40 30
Gara	943 31 69 99
Noticias (berriemaileak)	687 60 50 06
DV (berriemaileak)	610 81 29 12
Argia	943 37 15 45
Arrate Irratia	943 12 01 73
Euskadi Irratia	943 01 23 00
ETB	943 01 17 05

ALDERDI POLITIKOAK

Bildu	15 72 00	BESTERIK	
EAJ	81 55 70	Xoxoteko aterpea	58 10 07
Sortu	15 72 00	Eregi Euskara-Komunikazio Zerbitzuak	
EA	81 00 11		943 08 06 88

FARMAZIAK (MARTXOA)

EGUNEZ

1-11-16-17-19-22-28-29-30-31	2-3-12-20	4-5-6-7-8-9-10-13	14-21-25	15-18-23-24-26-27
Eizagirre (Azpeitia).	Jacome (Azpeitia).	Aranburu (Azpeitia).	Beristain (Azpeitia).	Alberdi (Azpeitia).
943 811274	943 080258	943 811350	943 811949	943 815974

GAUEZ

1-14-26-27	2-12-13-25	3-4-5-6-7-8-9-10	11-16-17	15-28-29-30-31	18-19-20-21-22-23-24
Gisasola (Azkoitia).	Azpiazu (Azkoitia).	Aranburu (Azpeitia).	Jaen (Azkoitia).	Ruiz (Azkoitia).	Beristain (Azpeitia).
943 851235	943 852989	943 811350	943 850660	943 851966	943 811949

LARRIALDIAK

112

ODOL-EMAILEAK

Martxoaren 27an izango dute hitzordua, 18:00etatik 21:00etara, anbulatorioan.

Aralar	647 42 59 95
Hamaikabat	15 72 00

SINDIKATUAK

ELA	81 34 46
LAB	15 13 56
EHNE	81 39 28

KULTURA-EUSKARA

Sanagustin	10 52 20
Kultur Mahaia	674 16 56 84
Euskara Patronatoa	81 45 18
Udal Euskaltegia	81 19 47

AEK

	15 10 89
--	----------

EHE

	15 10 89
--	----------

Udal Liburutegia	15 71 95
------------------	----------

Loiolako Liburutegia	81 65 08
----------------------	----------

Kontseilua	943 59 12 00
------------	--------------

Bai Euskarari	902 43 00 26
---------------	--------------

IKASTETXEAK

Iraurgi	81 02 10
Iraurgi (Betharram)	81 16 68
Iraurgi (Milagrosa)	81 63 80
Iraurgi (Jesuitinak)	81 22 49
Ikasberri	15 12 46
Karmelo Etxegarai	81 26 97
Urola BHI	15 02 28

ORDUTEGIAK

UDALETXEA || Asteguna: 08:30-14:00 || Larunbata: 09:00-12:30 **UDALTZAINGOIA** || Egun osoz irekita egoten da **ANBULATEGIA** || Egun osoz irekita egoten da **IGERILEKUA** || Astelehena: 14:00-21:00 || Beste astegunak: 07:00-21:00 || Larunbata: 10:00-13:00 eta 16:00-20:00 || Igandea eta jai egunak: 09:00-13:00 || Kanpoko igerilekua: ekaina arte itxita **KIROLDEGIA** || Astegunak: 10:00-13:00, 15:00-21:00 || Larunbata: 10:00-13:00, 16:00-20:00 **UDAL LIBURUTEGIA** || Astegunak: 09:30-13:00, 16:00-20:00 || Larunbata: 09:30-13:00 || Udan, Gabonetan: 08:30-14:00 **ZAPO TXOKO** || Asteartea-ostirala: 17:00-20:30 || Larunbata: 16:00-20:30

ERABILGARRI

▲ GALDUTAKO GAUZAK.

Jendeari galdutako gauzak jasotzen dituzte Udaltzaingoa, han duten armairu luze batetan. Beraz, kalean zeozer aurkituko bazenu bertan entregatu dezakezu, jabeak berreskuratu dezan.

GARRAIOA

ALDALUR	943 85 27 18
EUSKO TREN	902 54 32 10
GUIPUZCOANA	943 85 11 59
PESA	943 21 26 99
PIPER ELKARTEA	943 85 25 87
TAXIAK	943 81 13 07

|| autobusen ordutegi osoa:

www.uztarria.com/azpeitia/
autobusak

JONE AZKUE

Visby, Suedia

“Deskontu ugari eskaintzen dituen hirian ikasLeentzat”

Enpresa-administrazio eta zuzendaritzako hirugarren mailan kanpora joan da ikasi asmoz bizipen berrien bila.
 A. Agirrezabala

N^oiz joan hintzen horra?

Urtarrilaren 21ean etorri nindunan eta ekaina erdialdera arte egongo naun hemen. Tar-tean Eskandinaviako beste herrialderen bat bisitatzeko asmoa dinagu.

Nolatan joan hintzen?

Unibertsitatean aukera eman zidatenan ikasketak Europako beste herrialde batean burutzeko eta aukera hori aprobetxatzea pentsatu ninan. Suedia aukeratu ninan batetik inoiz izan gabe nengoelako eta batez ere ingelesez komunikatzeko aukera dagoelako. Besteak beste, ikasi, jendea eta kultura ezberdina ezagutu eta ingeles maila hobetzeko asmoarekin etorri naun.

Nolakoa dun horko jendea?

Jende jatorra zagon, orokorrean. Bertakoa ez haizela ohartzean zerbaitetan laguntzeko prest zauden eta ingelesez (beraien bigarren hizkuntza) hitz egiteko ahalegina egiten dituen.

Azpeitiak ez duen zer din horrek?

Kar, kar, kar ezer ere ez! Oso leku polita dun, lasaia. Eguraldiak beste modu bateko bizitza egitera bideratzen hau, barrukoa gehiago.

Horko zer gustatu zain gehiena eta zer gutxiena?

Gehiena ni bezala etorritako jende asko dagoela eta hiri txikia denez elkartzeko erraza. Herrialde garestia den arren ikasleentzat deskontu eta abantaila ugari eskaintzen dituzten. Gutxiena berriz tabernetako prezio altuak.

Azpeititik zer botatzen dun faltan?

Gehienbat lagunak, etxeokak eta kaleko giroa.

Euskal Herriaz ba al zekin ezer horko jendeak?

Gutxi batzuek ezagutzen dituen Euskal Herria, baina gehienek bazekiten zertxobait gatazka politikoaz.

Euskaldunik ba al zagon hor?

Bai. Orain dela 10 bat urte etorri hunan neska bat bizi dun hemen familiarekin. Espainoleko klaseak ematen ditin ikastetxe batean eta klase batetara bisitan joateko asmoa dinat, beraien etxera gonbidatu eta suediarren ohituren berri eman zidaten. Poz handia ematen din Azpeititik hain urrutiko euskaraz hitz egiteko aukera izateak.✳

1

1./2. Gotland irlako Visby hirian. Lakua eta bertako koloretako etxe bereziak atzean dituela.
3. Estokolmon aterarako argazkia.

2.558 kilometrorra dago Visby hiria.

3

Imanol

Antxieta etxeke atarian dut Imanol...

Gaiztoa omen zuen ezizena. *Gaiztoa*. Makina bat badabil bazterretan hura baino okerragorik. Ez zuen gaizto itxurarik. Imanol. Elias. Antxieta erakusketa-etxeke atarian dut. Askotan ginen han astelehenarekin, Soreasuko pelikulara bidean. Denbora emate aldera. Atarian izango zen hura, parrokia aldera begira ikusmiran. Sartuko ginen, sartuko zen bera gure atzetik, galdetuko genion erakusketaren inguruan, eta artistaren berriak emango zizkigun. Patxadan. Ez zuen keza handirik ibiliko. Goiak eta beheak ikusten, berak lagunduko zigun behin baino gehiagotan. Eta, tartean, beti edo gehianean, prestatzen ari ziren antzerki-lanaren gainean galdetuko genion, eta berak zertzeladaren bat edo beste kontatuko zigun. Antzerki amateurra. Herrikoek herrikoentzat egindakoa zen Antxieta. Antzerki taldea. Horrela, obra bat eta beste bat eta beste bat eta beste bat ikusiko genizkion Imanolek zuzentzen zuen taldeari. Ikusiko genituen herritarrak agertoki gainean, Santo Tomasetan, antzerki topaketak garaian. Jendearen emana. Eta barre algarak. Goi-asmorik gabeko obrak bata bestearen atzetik Antxieta, jendea gozaraztekoak. Eta gozatzen zuela, gero, jendeak! Pilar, Pello, Pio, Abel, Bikendi, Aranburu... Herriko aktore soka luzea Soreasun Imanolen obrak jokatzen. *Sendagai traketsa, Jokoa nagusi, Lapurreta urtsua, Bi ahoko ezpata...* Lehenago edo geroago, hauteskundeak. Berrogei urteko aldi lehorra eta gero, egun batean bai eta hurrengoan ere bai, hauteskundeak beti ziren garaian. Eta, behin halako, Imanol alkategai. Eta, behin halako, Imanol alkate. Eta, behin halako, Imanolek nahikoa zuela, dimisioa eman zuen edo dena delakoa. Utzi egin zuen. Betiko lanean segitu zuen, Antxietan, eta artxiboetan. Eta artxiboetan egindako lan handian bildutako dokumentazioa landu eta liburuak bata bestearen atzetik: *Apuntes his-*

|||||||miel a. elustondo|||

|||Lanean. Horrela gorde dut nik neure barruan 'Gaiztoa'. Azken hitza egin gabe joana, horixe damua

*tóricos sobre Juan de Antxieta (1982), El toro: símbolo de fiesta en Gipuzkoa (1992). Gipuzkoako baserria kondairan zehar, Iglesia de San Sebastián de Soreasu de Azpeitia, Azpeitia historian zehar eta Azkoitia historian zehar. Euskaraz ari zen antzerki-lanean, gaztelaniaz historiakoetan. Bere garaiko semea izan zen horretan, Francoren sasoiari hasi zen-eta argitaratzen lehenengo lanak. Eta orduan gaztelaniaz besterik ezin zen. Bere burua irauli zuen gero Imanolek, eta antzerkian bezala, euskaraz ondu zituen historia lanak... Artxibategiak, haren bigarren etxeak. Askoz nahiago artxiboko lana, politikako haserre baina. Imanolek ez zuen artxiboan atertzen. Paper-lanean beti. Trankil. Edo ez hain trankil. Baina atertu gabe. Lanean. Horrela gorde dut nik neure barruan *Gaiztoa*. Azken hitza egin gabe joana, horixe damua.*

Antxieta etxeke atarian dugu beti Imanol...*

aurkezpen

EKITALDIA

martxoak

19.00etan

ostirala

Sanagustin kulturgunean

sortu

horzkari
hortz osasun klinika

2x1 ESKAINTZA HORTZ-ZURIKETAN

Azterketa bat egin ondoren

Iberotarren plaza, 4 behea
20730 azpeitia gipuzkoa
t. 943 81 44 50
f. 943 81 50 52

www.grupohorzkari.com

Santi Lazkano Kirolak

Jose Artetxe, 1

Tel/Fax: 943 81 16 50

**UDABERRIA
2013**