

BALEIKE

244. ZENBAKIA. EURO BAT
2015eko EKAINA

www.baleike.eus

**Borja
Aguinagalde
kide duen
Donostiako
Toraxeko
Kirurgia
zerbitzua
erreferente da
Gipuzkoan eta
Araban**

KIRURGIAREN ABANGOARDIAN

Berritu sukaldea edo bainugela **PREZIO ONENEAN** eta burukominik gabe

Inoiz izan diren prezio onenetan.

- ✓ Gremio guztiak ditugu eta geuk koordinatzen ditugu.
- ✓ Konpromiso gabeko aurrekontua: **ESKATU BELDURRIK GABE.**
- ✓ 40 urtetik gorako ibilbidea bezeroen nahia betetzen.

ENDAÑETA ZUMAIA
ELEKTROGAILUAK

Erribera, 8 Tel. 943 861 694
www.endanetazumaia.com

Gogoratu! *Endañeta: aurrena arreta, gero salmenta.*

BALEIKE 244

Arnaitz Rubio Aprea

HERRI ALDIZKARIA

Foronda Kultur Etxea

Odieta, 2

tel.: 943 86 15 45

e-maila: aldizkaria@baleike.com

Argitaratzailea

Baleike Kultur Elkartea

e-maila: elkartea@baleike.com

Administrazio batzordea: Agustin Zubimendi eta Xabier Azkue.

Erredakzio taldea: Imanol Azkue, Ainara Lozano

Lasa, Aitor Manterola, Juan Luis Romatet,

Miriam Romatet, Peio Romatet, Arnaitz Rubio, Jon

Urbietza, Izaskun Urbietza eta Gorka Zabaleta

Diseinua eta maketazioa: Roberto Gutierrez

Hizkuntz zuzenketa: Imanol Azkue

Publizitatea

tel. 943 86 15 45

azubimendi@baleike.com

Inprimategia

Antza Inprimategia

(Lasarte-Oria)

Tirada

800 ale

Legu gordailua: SS-405/94

ISSN: 1136-8594

Baleikek ez du bere gain hartzen aldizkarian

adierazitako esanen eta iritzien erantzukizunik.

TOKIKOM

7

baleike+

“ZIRUJAUOK EZ DUGU
ESKUEKIN OPERATZEN,
BURUAREKIN BAIZIK”

5

baleike.eus
INOIZ BAINO BISITA
GEHIAGO BALEIKE.
EUS-EN

15

erreportajea
GARAIAN GARAIOA,
BARATZETIK
OTARRERA

20

elkarrizketa
SOFA

24

ondarea
OIKIAKO IGARTZA

30

bertso xorta
XABIER AZKUE IBARBIA

Argitalpen honen edizioko laguntzaile:

Gipuzkoako Foru Aldundia

Zumaiaiko Udala

**EUSKO JAURLARITZA
GOBIERNO VASCO**

Hezkuntza, Hizkuntza Politika eta Kultura Sailak
(Hizkuntza Politikarako Sailburuordetzak) diruz lagundua

kutxa

kutxabank

Arrain eta mariskoak

Barazkiak eta aurrez prestatutako jakiak

Zuloaga plaza, 1
tel. 943 862 309

Alai auzategia 8
20750 Zumaia (Gipuzkoa)

Diseinu zerbitzuak
tel.: 943 14 31 22

Kopiak eta materiala
tel./Faxa: 943 14 31 20
www.a3zumaia.com
a3@a3zumaia.com

a3 kopia eta diseinu zerbitzuak

Konponketak eta osagarriak

- ✓ Oinetako konponketak
- ✓ Zolen ordezkaketak
- ✓ Takoiak, poltsen eta uhalen konponketak
- ✓ Kremailera aldaketak
- ✓ Botoiak, krisketak, zuloak
- ✓ Guraizeak, labanak, aiztoak... zorroztea
- ✓ Lan bereziak

Produktuen salmenta
Barne zolak, betunak, lokarriak...

Zunbilo, 8 Tel. 660 50 32 29

Agurtzane Okindegia

Erribera 2 • 943 861 280

LIBRURUA

AIZPURUA

Aita-Mari auzategia, 17
tel. 943 861 569

ALBERDI

dekorazioa

- Eskaiola
- Pladur-a

696 726188
943 143261

Ignacio Zuloaga enparantza
tel. 943 861 157 anaetxekozapiak@telefonica.net

Egin zaitez **BALEIKE**ko bazkide

ILEAPAINDEGIA

D'Ana

Kantauri plaza, 6, behea tel. 943 117 406

Ardantzabide

ALTZARIAK-AROZTEGIA

www.ardantzabide.com

Denda: Txomin Agirre, 4 Aroztegia: Santiago, 40
Tel.: 943 862 532 Tel.: 943 861 631

ARGISUN

ENERGIA-KONPONBIDEAK

- Berokuntza sistemak
- Giroizea
- Iturgintza
- Energi berriztagarriak
- Eraginkortasun energetikoa

Basadi auzategia 5 tel. 943 861 995 www.argsun.com info@argsun.com

Nagusia, 2 - tel. 943 861 521
ZUMAIA

OGI-EDER

ARRUTI

Baltasar Etxabe 2/g
Zumaia 943016429

AUTOS ZUMAIA

Urola plaza, 3-5 tel. 943 861 485

lines, french, euskara, england, espaniol, catalonian, suomi, bask, catala, finnois, frances, angles, castian, franqais, castellano, finnish, ingles, baski, catalan

Bakun

ITZULPEN ETA ARGITALPEN ZERBITZUAK S.L

San Isidro, 25 20749 Arroa tel./faxa 943 148 306 bakun@euskalnet.net

Basodi albaitaritzak

Albaitaria Inaki Garmendia

Basadi, 7, behea - tel. 943 143 310
web:maria@basodilinet.com
www.basodilinet.com

Goizez: 11-13 / Arratsaldez: 16-19:30 / Astelehen goizean eta larunbatean itxita
Larrialdietarako: 605 728 707 Etxez etxeko zerbitzua

BASUSTA

erretegia • asador

José Blázquez

Palxita Etxezarreta, 25 Tel.: 943 86 20 73 943 86 04 38
20750 Zumaia (Gipuzkoa) asadorbasusta@hotmail.com

Braky's

Okindegia Kafetegia

Izaga kalea, 2
20750 Zumaia (Gipuzkoa)
Tel.: 943 57 07 79
Móvil: 649 967 289

Inoiz baino bisita gehiago baleike.eus-en

Aktualitatea bor-borka izan da azken hilabetean Zumaian, eta Baleiken jarraipen berezia egin diogu. Udal hauteskundeekin, esate baterako, debatea antolatu eta zuzenean eman genuen internet bidez; elkarrizketa digitalak ere antolatu genituen hautagaiekin. Hauteskunde egunean unean uneko jarraipena egin genuen, emaitzak eta erreakzioak ia momentuan eskainiz. Eta emaitza bikaina izan da, Baleike.eus-ek ia 50.000 bisita izan baititu azken hilabetean, bataz beste 1.500 bisita baino gehiago eguneko.

EAJk irabazi ditu hauteskundeak eta Oier Korta izango da hurrengo alkatea. Argazkian, batzokian ospatzen.

2015eko udal hauteskundeetako emaitzak

Baleike 2015-05-24 23:34 KIROLA

KOMUNITATEA

Zumaiako Futbol Taldea
2015-06-01 14:27

Zumaiako Futbol Eskolaren denboraldiari amaiera eman zitzaien igandean

Zumaiako Futbol Eskolako haurrek igandean eman zioten denboraldiari amaiera guraso eta entrenatzaileekin futbol zelaian indarrak neurtu ondoren. Oso giro ederraz gozatu zuten bai haurrek eta baita ere gurasoek. Goiz guztian zehar talde desberdinetako haurrek beraien guraso eta entrenatzaileekin lehiari ibili ...

Bertso Eskola
2015-05-29 14:22

Arratsaldean, 17:30
Oier Atxurua Olatzola
Iñaki Inurustegui Albitzu
Aritz Ciriabel Pikabea
Izasko Zelaia Arrastrol
Iñaki Zelaia Inzusta
Oihana Izuaren Barandiaran

Maiatzak 30, arratsaldeko saioa

FELAKO DEUN zumaiakoarraunelkartera
2015-06-01 10:41

Euskadiko txapelkun ere bai

Zumaiako emakumezko seniorrek beste garaipen bat bildu zuten atzo goizean, Mutrikan: Euskadiko Trainerilla Txapelketa. 11 segundo ateratzen zizkioten Oriori, 15 San Juan eta 19 Hibaikari. Ontzi txikietan txapelketa guztiak irabazi dituzte, eta bakarria geratzen zaie denboraldia erabat biribiltzeko: Espainiako Trainerilla ...

BEDUA ITURGINTZA S.L

ANTONIO AZPILLAGA

- KALEFAKZIOA
- ZORU BERO-EMAILEA
- GAS INSTALAZIOA
- GAS NATURALA
- BAINUGELAK ETA SUKALDEAK

Jose Mari Korta Industrigunea, 9
20750 ZUMAIA - Gipuzkoa
tel. 943 143 369

EGOKI

Erloju
eta bitxi denda

E. Gurrutxaga plaza, 6
tel. 943 861 787

BEHEKO PLAZA

taberna-jatetxea

- Eguneko menua
- Karta
- Pizzak
- Taldeentzako menu bereziak

BERRITUA

Eusebio Gurrutxaga plaza
Tel. 943861700

Egin zaitez
BALEIKEKO
bazkide

Erribera kalea, 6 20750 Zumala tel. 943 143 097
ekinsi@ekinsi.com www.ekinsi.com

Instalazio elektrikoak
Telekomunikazioak
Informatika
Internet

BEEP

DIGITAL+

ERNIO TABERNA

V. Arrate, 3 Tel. 943 860 045

ERTZ INFORMATIKA

Orange

Portatilak eta mugikorrek konpontzeko zerbitzua
Beheko plaza tel./faxa: 943 143 395

ERROTA
OPIL-OKINDEGIA
SANTIXO AUZOAN, 32
20750 ZUMAIA
TEL: 943860000
943860612
FAX: 943860977
errota@errot-okindegia.com

FLYSCH UZKUDUN taberna

Eusebio Gurrutxaga plaza, 10 - 20750 Zumai (Gipuzkoa)
Tel.: 943 11 63 97

Galdona

burdindegia

Mendaro marinela, 1 tel. 943 861 117 - 943 143 346
Juan Belmonte, 15 faxa 943 861 330

TABERNA

Juan Belmonte, 5 tel. 943 861 057

kafetegia

Txomin Agirre kaia Tel. 943862181

GLENCOE

INGELES AKADEMIA

4 PERTSONAKO
TALDE MURRIZTUAK

Zunbilo kalea, 12 behea
tel. 670 391 777

matrikulazioa dohainik!

GOIKO TABERNA

Erribera, 9 tel. 943 861 391

Egin zaitez
BALEIKEKO
bazkide

Ikastegi homologatua

Golden Gate

institute
hizkuntz eskola

Erribera kalea 1 bis, behea
tel./faxa 943 865 020
goldengateinsti@telefonica.net

“Zirujauok ez dugu eskuekin operatzen, buruarekin baizik”

Ospitalean elkartu gara Borja Aguinagalde zirujauarekin. Toraxeko Kirurgia zerbitzuan egiten du lan duela zortzi urtetik (bost mediku egoiliar gisa eta hiru espezialista bezala), eta guardian harrapatu badugu ere, gustura egin digu ongietorria. “Gure espezialitateagatik, guardia lokalizatua deitzen dena egiten dugu, hau da, telefonoarekin egoten gara beti. Horrek ez du esan nahi ospitalean egon behar dugunik, baina beti kobertura dagoen toki batean egon behar dugu”, kontatu du. Arrazoi horregatik edo, Donostian bizi da aspaldiko urteetan, baina Zumaiara beti darama bihotzean. “Itzurunen, eta batez ere Algorri aldean, askotan ikusiko naute”

TESTUA: IZASKUN URBIETA
ARGAZKIAK: ARNAITZ RUBIO APREA

Lanbidea maite duela igartzen zaio, mediku izatea odolean dararamala. Okerren, beharbada, guardian kontua eramaten du.

Zer moduz eramaten duzu hilean gutxienez 13 edo 14 guardia izatea?

Ba, gure lanbidearen parterik txarrena da. Guztira lau aste-buruetatik bitan guardia izaten dut, eta astean zehar ere bai, jakina. Gure bizitza kalitatea guardiek baldintzatzen dute. Batzuetan guardia oso onak izaten ditugu, telefonoz konpontzen diren horietakoak, baina beste batzuetan ez dira hain onak izaten eta ospitalera etortzea tokatzen da. Eta hurrengo egunean lanera, beti bezala. Goizeko zortzietatik arratsaldeko hiruretara. Telefonoarekin bizitzera ohitzen zara. Badakizu zein jatetxetara joan kobertura ez galtzeko, zein tokitan ibili...

Zergatik aukeratu zenituen Medikuntzako ikasketak?

Ez nintzen hasi bokazioagatik edo jendea salbatu nahi nuelako. Nire kasua ez da hain erromantikoa. Ikasle ona nintzen eta Medikuntza egiteko aukera buruan nuen. Gaur egun ikasle onak Medikuntza ikastera bultzatzen dituzte. Oso errore handia da nire ustez, gero lanean hasten direnean ikusten baita denek ez dutela honetarako balio. Medikuntzan, esaterako, komunikazioa

oso inportantea da, jendearekin nola komunikatu, zure lankideekin... eta pazienteekin, jakina. Eta batzuk oso itxiak dira alde horretatik.

Baina azkenen Medikuntza aukeratu zenuen.

Orduan Zumaian REM izena zuen batxilergoak eta ni BUP egitera Zarautza joan nintzen. Garai hartan biologia eta zientzietako gaiak aukeratu nituen, beti gustatu izan zaizkidalako. Azkeneko urte arte ez nengoen seguru Medikuntza hartuko nuenik, baina aukeretako bat nuen. Garai hartan kirrol medikuntza gustatzen zitzaidan, patologia forentsea... Nire lagunetako ia inor ez zen unibertsitatera joan arteen, kanpora bizitzera, eta probatu nahi nuen Bilbora joan eta ea zer zegoen han. Hala, karrera hasi nuen, gustatu egin zitzaidan, lagun berriak egin nituen eta konturaturerako lehenengo 3 urteak pasa ziren. Gero, Donostiara bueltatu nintzen, bertako ospitalean ikasketak jarraitzera.

Sei urte pasa ondoren, MIR azterketa prestatu zenuen.

Azterketa konplexua da, zaila. Medikuntzari buruz galde-tu dezaketen edozer sartzten da azterketa horretan. Guztira, 260 galdera eginen dizkizute test moduan. Horietatik 250ek puntuatzen dute, eta beste 10 erreserban geratzen dira. Puntuak positiboak eta negatiboak izaten dira. Iruñera joan ginen bizitzera MIRA prestatzeko 7 hilabetez bost lagun. Asko ikasten genuen eta oso organizatuta genuen dena. Karrera nahiko ondo eramaten da normalean, psikologikoki, baina MIRaren prestakuntzan krisi batzuk ikusten dira. Jendea pisu batera joan bai, baina gero etxera bueltatu gurasoengana. Han tent-sio asko dago.

Zirujau torazikoa izatea aukeratu zenuen.

Hemen, Donostian, plaza hori ez ez da urtero eskaintzen. Guk adibidez, lau urtetik behin eskaintzen dugu. Dagoen langabezia mailaren arabera irekitzen dugu plaza edo ez. Gaur egun, zerbitzu torazikoa oso altua da, eta guk ez dugu nahi jendea formatu gero parora joateko. EAEn, Toraxeko Kirurgiako bi talde bakarrik daude: bat Donostian eta bestea Barakaldoko Gurutzetan.

“Gure operazioak beti kirurgia altutzat hartzen dira; gure espezialitatea oso esker onekoa da, gainera”

Baina ikasketen hasieran ez omen zenuen zirujau izan nahi...

Ikasten ari nintzela, Donostiako unibertsitateko ikasketen buru Miguel Etxenike zegoen, Etxenike fisikoaren lehengusua. Artista hutsa zen. Oso tipo buruargia. Hark nahi zuen ni zirujau izatea. Eta, horretaz gain, unibertsitatean klaseak ematea, eta ikerketara ere bideratzea... “3 ardatz horiek gabe, paziente bat ezin da ondo tratatu”, esaten zidan.

Kirurgiako praktikak egin nituenean, ez zitzaidan batere gustatu. Baina udara batean Toraxeko Kirurgia zerbitzura joateko esan zidaten, eta iritzia aldatu nuen. Nola planteatzen zituzten kasuak, zergatik operatzen zuten horrela, operazioan zerbaite gaizki baldin bazihoan familiari nola kontatzen zioten...

Bost urtez espezializatzen egon zara, eta orain lanean ari zara.

Nik oraindik plazarik ez daukat, ez dudalako oposiziorik egin. Baina lana badut, bitarteko edo interino. Kontratu oso ona da, nire adineko batentzat oso ona. Nahiko zorte izan dut alde horretatik. Kontratu mota asko daude: aldi baterakoak, ordetzkapenak, hiru hilabeteak, oporrak, guardiak bakarrik... Ni kontratu osoarekin nago, goizez bakarrik, gainera. Guardia guztiekin, eta egin behar ditudan asteburuekin.

Zer da arlo torazikoa?

Toraxean dagoen edozer gauza tratatzen dugu, esofagoa eta bihotza izan ezik. Horrek esanahi du batez ere birrikak, pleurako edozein gaitz eta mediastinoa (bi biriken artean eta esternoia eta bizkarrezurraren artean dagoen dena). Baina gehien operatzen duguna biriketako minbizia da. Lau egunetan sartzten gara operazio gelan, eta bi paziente operatzen ditugu egun bakoitzean. Lau egunetatik hirutan biriketako minbizia sartzten da, normalean. Urtean ehun eta gehiago tratatzen ditugu.

Lan zaila duzu?

Gure operazioak beti kirurgia altutzat hartzen dira. Izan ere, kirurgietan mailak daude konplexutasunarengatik, eta beste hainbat ezaugarriarengatik. Baina polita da. Gure es-

pezialitatea oso esker onekoa da, gainera. Adibidez, mediku bati bronkitis duen gaixo bat etortzen zaio arnasestuekin. Mediku horrek egunak behar ditu gaixo hori sendatzen medizinekin. Mila sendagai emango dizkio eta pixkanaka hobetzen joango da. Guri arnasestuagatik deitzen bagaituzte pleurako isuriagatik, gu iritsiko gara, hodi bat jarriko diogu, likidoa atera eta bi ordutara primeran egongo da gaixo. Orduan, pazienteak uste du gu izugarri onak garela. Baina hori espezialitate motagatik da, ez da guk beste zerbaitekin hobeto egin dugulako.

Esker onekoa da, beraz.

Minbiziaren % 25 besterik ez da operatzen. Gainerako % 75a ez dago operatzeko moduan, pronostiko txarra dauka. Eta horiek guztiak onkologoen tratatzen dituzte. Guk onenak operatzen ditugu, eta horietako batzuk ondo joaten dira, ez denak, noski. Espezialitate batzuk badute azkar sendatzeko ahalmena eta beste batzuek ez. Eta agian gu baino meritu gehiago dute, egunero gaixoarekin daudelako, bere familiarekin azkeneko uneetan. Baina, azkenean, kanpotik begiratuta, distira beste gauza batek dauka.

Zuen artean kompetentziarik badago?

Karreran ia batere ez. Apunteen komisioa deitzen den antolara edo egitura bat genuen ikasle on artean. Nik klasean ez nuen sekula apunterik hartzen. Baina gero zuri, ordena batean, beste batekin apunteak hartzea tokatzen zitzaizun. Gero horiek ordenagailuz pasa, zerbaitekin osatu (beste li-

buruekin, iazko apunteekin...) eta entregatu egiten genituen. Horiek fotokopiatzen eta klasekideen artean banatzen genituen, komisioan parte hartzen zuten guztiari. Horrelako modelo batean nahiko zaila da lehiakortasuna egotea. MIR-ean eta erresidentzietan, aldiz, fama badago. Batez ere, arlo kirurgikoetan. Gure artean ez dago horrelakorik. Nire lagun onenentzikoak nire zerbitzuko taldekoak dira.

Teknologia berriek asko lagundu dizute operatzeko garaian?

Asko. Ni mediku egoiliarra nintzanean ez zen biriketako minbizi bat bera ere bideo kirurgiaz operatzen, eta orain dela 3 urte bukatu nuen. Gaur egun 120 kasutatik 72 bat horrela operatzen dugu.

Oso teknologia garestia erabiltzen dugu. Kirurgia egitea gero eta garestiagoa da, baina teknologia berriek homogeneizatu egin dute lana. Lehen, adibidez, bronkioak asko irekitzen ziren, eta gero josi egin behar ziren. Munduko zirujaurik onenak bronkioak gutxien irekitzen zitzaizkienak ziren. Kirurgia teknika da azken finean, eta horretarako entrenatzea da onena. Gero bakoitzaren talentua ere hor dago. Baina batzuek pentsatzen dute zirujauak izugarriko pultsua dugula eta ez da horrela. Zirujauok ez dugu eskuekin operatzen, buruarekin baizik. Jakin behar dugu zer moztu, zer ez, zer utzi ukitu gabe... Baina zirujau baten garrantzia, gauzak gaizki baldin badoaz erreakzioan dago. Ondo doanean dena, gauzak erraz joaten dira, baina konplikatzen hasten denean... Tenplea be-

Gipuzkoako Foru Aldundiaren
partaidetzako aurrekontuak

} 2.000.000 €
UROLA KOSTA hobetzeko

90 proposamen

Eskualdeko batzarrean erabakiko duzue zeintzuk egingo duten aurrera

ZARAUTZ. EKAINAK 9, 19:00etan,
Urola Kostako Udal Elkartearen egoitzan (Urdaneta bidea, 6)

Antolatzailea

Zure esku dago!

 Gipuzkoa
BERRIA

har da. Jakin zer egin behar den momentu bakoitzean, zer moztu edo zer ez. Eta hori dena da kirurgia.

Talde lana garrantzitsua da zure lanbidean?

Mediku bat bera bakarrik ez da ezer. Nik ez dut ezagutzen inor ospitale honetan ezinbestekoa denik. Ikasleek askotan esaten dute ez dakit zeinek egon naizen praktketan eta makina hutsa da. Egia da ikasleak oso inpresionableak direla. Baina zirujau batek ez bazaitu operatzen, lasai, beste bat ere egongo da eta. Ezberdintasunak badaude eta ondo

dago jakitea zeinek operatzen zaituen, baina mediku bakar batek bere zerbitzuan ia ezin du ezer ere egin bakarrik. Berak sendabidean jarri duen gaixoa guardian beste batek zainduko du, eta nire ekipokoekin ez badut konfiantzarik... Talde lana nire ekipo barruan inportantea da. Baina ez da talde lana hor amaitzen. Erizainak hor daude, laguntzaileak, beste espezialitate batzuetako medikuak... Beraien lanaz ez bagara fidatzen, eta beraiek gutaz ere ez... zer egingo dugu! Ezer ez! Bakoitzak bere lana ondo egiten saiatu behar du, eta bestee-

Euskara osasungintzan

Borjak Medikuntzako ikasketa guztiak euskaraz egin zituen, ahal zituen irakasgai guztiak, behinik behin. "Ikasle askok euskaraz ikastea errazagoa dela esaten dute, baina gero MIR azterketa berdina egiten dugu. Ez dago euskaraz edo gaztelaniaz ikasteen alderik. Irakasgai berdinak dira", esan du.

Donostiako ospitalea oso euskalduna dela goraiatu du Borjak. "Ospitale honek duen euskara maila altua da. Nik uste dut kolpetik guztia euskaraz egin gabe, naturak berak ekarriko du, herri euskaldun bat dagoen bitartean, ospitale euskaldun bat. Eta horrek, espezialista euskaldun bat". Izan ere, euskararen alde badago ere, hizkuntza politikaren inguruan iritzi jakin bat dauka. "Askotan entzun izan diet lagunei esaten nahiago dutela zirujau euskaldun batek operatzea erdaldun batek operatu beharrean. Ni ez nago baieztapen horrekin ados. Hori bai, ezberdina da hizkuntza politika familia medikuntzan edo pediatria bezalako espezialitateetan, adibidez. Kasu horietan espezialista gehiago dago, eta hor euskararen jakintza eta erabilera sustatzea garrantzitsua iruditzen zait, batez ere, herri euskaldunetan".

Espezialitate batzuetan, ordea, euskararen presentzia urria da. Borjaren esanetan, neurokirurgian, esaterako, ez da erraza euskaldunik aurkitzea. "Baina zenbat neurozirujau euskaldun ezagutzen ditugu langabezia? Nik bat ere ez. Ez dago euskaraz dakien inor langabezia. Zuk buruan tumore bat duzu eta zer esaten duzu, zirujau hau euskaraz ikasten jartzen da edo ez dit operatzen? Absurdoa da. Hain espezialitate txikietan pentsaezina da", aipatu du.

Borjaren iritzi, medikuak gizartearen nahiei erantzuteko daude, eta horretarako lan egiten dute. "Zumaian gertatu zen pediarraren kasuan, adibidez, herritar batzuek mediku euskalduna eskatzen zuten. Nire ustez, gizarteak, kasu horretan herriak, hori nahi badu, OPE-etan euskarak puntuak eman beharrean, euskara jakitea herri euskaldu-

netan derrigorrezko baldintza izan beharko luke. Zer uste dugu, euskaraz ez dakien pediatria gustura joan zela gure herrira? Ba, ziurrenik ez. Baina zerrendan beste batzuk baino lehenago egongo zen, eta behar bada, euskaragatik jasotako puntuak zituzten mediku batzuk baino lehenago".

Horregatik, hizkuntzaren beharra aldarrikatzen du.

"Kolpetik guztia euskaraz egin gabe, naturak berak ekarriko du, herri euskaldun bat dagoen bitartean, ospitale euskaldun bat"

"Medikuntzan oso inportantea da komunikazioa, juizio gehienak komunikazio ezagatik dira, ez gaizki operatu delako. Ez delako ondo informatu, ez zarelako familiakoekin ondo ulertu... eta alde horretatik, hizkuntza oso inportantea da, jakina. Herri euskaldun batean, bertako medikuak euskaraz jakitea inportantea dela? Oso, nola ez, ba. Ni horren alde nago. Hori bai, sistema aldatzen saiatu behar dugu. Ez jarri manifestazio bat anbulatorio kanpoan. Joan Eusko Jaurlaritzara eta esan ez ditugula zerrenda horiek jarraitu nahi. Gure propioak, euskaldunak nahi ditugula. Eta borrokatu han".

Euskararen alde dagoela argi dago, eta hain zuzen, unibertsitateko ikasleei euskarazko klaseak ematera joaten da boluntario. "Ni eskaini egin nintzen eta klaseak eman izan ditut unibertsitatean euskaraz. Orain EHUko irakasle bezala sinatu dut kontratua. Euskarazko irakasle ofizial bezala emango ditut klaseak".

Amaitzeko, urtean behin antolatzen duten emanaldi baten berri eman du Borjak. "Bertso saio klinikoa deitzen den emanaldia egiten dugu urtero" kontatu du. Felix Zubia eta Karlos Ibarguren (biak medikuak), Nahikari Gabilondo (erizaina, baina Elhuyarrekin egiten du lan) eta Borja izaten dira bertsolari paperean. "Sagardotegi batean egiten dugu saioa. Medikuntzari buruzko gaien inguruan abesten dugu guk, eta ikasleen artean txapelketa moduko bat sortzen da, zertaz ari garen asmatu behar baitute. Azkenean euskaraz dakien jendea elkartzeko aitzakia bat da. Osasungintzaren barruan euskal komunitate bat sortzen da horrela, eta oso inportantea da komunitateak sortzea".

Donostiako Toraxeko Kirurgia zerbitzua erreferente Gipuzkoan eta Araban

Borjak Toraxeko Kirurgia zerbitzuan egiten du lan eta zerbitzua lau zirujauk osatzen dute. Jose Miguel Izquierdo da taldeko burua, eta bere ondoan Iker López, Jon Zabaleta eta Borja bera aritzen dira (eta 4. urteko egoiliar gisa Stephany Laguna). “Normalean zerbitzu bat kompetentea izateko, milioi bat biztanleko hedadura hartu beharko lukeela esaten da Europan”, kontatu du Borjak. Hala, Gipuzkoako biztanleez gain, Arabakoak ere beraien zerbitzuak tratatzen ditu. “Gipuzkoa soilik hartuta gutxiago operatuko genuke, % 25 gutxiago, gutxi gorabehera. Hau da, urtean 120 operazio egin beharrean, 90 inguru egingo genituzke”, esan du.

Zerbitzua ez zatitzearen arrazoia horixe da, hain zuzen. “Nik nahiago dut 120 operazio egiten duen zirujau batek operatzea, urtean 90 egiten duen batek baino. Baina hori jendeak ez du ulertzen”, adierazi du Borjak. “Dena zatitzen bada, eta eskualdeko ospitaleetan kirurgiak edo espezializazioak jartzen badira, aditu gutxi sortuko dira, lan horrek ez baitu bolumenik izango” jarraitu du. duela bolumenik izango”, jarraitu du.

Europan, esaterako, kontrakoa egiten dute. “Danimarkan, zerbitzu toraziko bakarra dago, Kopenhagen. Eta Danimarkako edozein tokitatik joaten da jendea hara. Hemen, berriz, jendea beti galdezka dugu ea zergatik ezin den sortu horrelako zerbitzu bat Gasteizen. Baina han operatuz gero, dagoen biztanle kopuruarekin, urtean 30 bakarrik egingo lituzkete. Horrek ez du laguntzen zirujau aditu bihurtzea. Baina inork ez du egiten guk egiten dugun irakurketa. Gauzak pixka bat zentralizatu egin behar dira. Eta Gipuzkoa osoa Donostian zentralizatzea ez zait iruditzen asko denik. Ez da drama bat kotxea hartu eta hona etortzea”, amaitu du.

kiko erantzun eta haiek ere erantzungo dizuete. Konfiantza faltak dena apur dezake.

Mutil gaztea zara, ez dizuete ezer ere esaten horregatik?

Bai, askotan. Ni mediku egoiliar nengoenean kontsulta pasatzen nuen oso jende gutxi ginelako. Oso arraroa da bakarrik egotea, baina ni jarri ninduten. Nik operazio guztia pazienteari azaldu ondoren, askok esaten zidaten: “Eta zuk operatu behar nauzu?”. Eta nik pentsatzen nuen: “Ordubeta osoa daramat zuri esplikatzeko eta orain ez duzu nahi nik operatzerik?”. Ba ez. Ia beti neuk operatzea nahi zutelako zen. “Gustatuko litzaidake zu bertan egotea” zen erantzuna.

Gauzak gaizki doazenean, jendeak gaztea zarelako begiratuko dizu, euskalduna zarelako edo erdalduna, altua zarelako... Ondo doazenean, aldiz, jendea ez zaio inporta nolakoa zaren. Injustua da, baina horrela gertatzen da. Guk, esaterako, noduluaren biopsiak egiten ditugu eta ona edo txarra izatea ez da nire erantzukizuna, zuk ekarri didazun noduluaren arabera da. Baina ona denean, denak etortzen dira eskerrak ematen, onena zarela esaten, jatorrena... Nik ulertzen diet pozik egotea, baina nik ez dut parterik horretan. Gure lana berdina da emaitza zein izan. Eta hain zuzen, gure taldearen helburua hori da: beste zerbitzuetako lankideek, eta pazienteek ere bai, jakina, guregan konfiantza izatea. Zerbitzu gaur egin badezakegu, ez dugu uzten biharko.

Hain zuzen, Donostiako Toraxeko Kirurgia zerbitzuak hirugarren urtez jarraian Top 20 izeneko saria irabazi du.

Guk ez diogu sariari garrantzi handirik ematen. Sariak ez du esan nahi Espainiako zerbitzu onena garenik, baina txarrena ez, behintzat. Printzipioz, neurtu dituzten datuetatik onenak gureak dira. Zerbitzu ondo egiten arituko gara hona iristeko. Hala ere, onena da ikerketa kanpoko auditoria batek egiten duela. Guk ezin dugu ezer ukitu, hona etortzen dira, datuak hartzen dituzte eta beraiek egiten dute ebaluazioa. Guk ez dugu inor ezagutzen, eta horrek sariari ospe handiagoa ematen dio. Autoebaluatzea ondo dago, baina kanpotik egitea ere bai.

Kongresuetan ere parte hartzen duzu.

Bai. Urtero, Kongresu Nazionala deitzen den ekitaldia izaten da. Lan bati buruzko txosten bat aurkezten duzu, eta aukeratzeko bazaituzte, aurkeztera joaten zara. Nik aurren, adibidez, bi txarla emango ditut Kongresu Nazionalan. Horretaz gain, Europako Kongresu bat dago. Aurren Lisboan izango da eta bertan beste txarla bat emango dut. Poster bat aurkeztu behar dut, 3D teknologiarekin egin dugun lan bat, eta aukeratu egin gaituzte aurkezteko. Gauza horietara gustura joaten gara. Espainiakoan aukeratzea nahiko erraza da, baina Europako Kongresuan bidaltzen diren lanen % 40 bakarrik onartzen dute. Beraz, pozik gaude. Ekainean izango da eta ni joango naiz gure taldeko ordezkari. ■

Talasoterapia

Webgunea: talasoterapiazelai.com

Tel. 943 865100

Talasoaren ordutegia: Egunero irekita 9:30etik 20:30era
Jatetxea eguerdian irekita, eguerdia eta gauean.

ITZURUN HONDARTZAREN GAINEAN DAGO ZELAI TALASOTERAPIA ZENTROA. KANTAURI ITSASOARI BEGIRA ETA ALGORRIKO LABARREN IKUSPEGI ZORAGARRIAREKIN, EGUNEROKOTASUNEKO ERRITMO AZKARREK SORTZEN DITUZTEN ARAZOEI AURRE EGITEKO, ERLAXATZEKO ETA SUKALDE ONAZ GOZATZEKO AUKERA EMATEN DUEN ESPAZIOA DA.

“Zelai talasoterapiak hiru unitate ditu batera: hotela, talasoterapia zentroa eta jatetxea. Hirurek bat egiten dute eraikin berean, baina **hirurak bakarka disfrutatzeke aukera dago**”, dio Jon Ceberio, Zelai talasoterapiako zuzendariak. Hotela 26 gela ditu, denak bikoitzak, eta horietatik hamabik ohe osagarria jartzeko aukera dute. “Hoteleko egonaldia egitera **etortzen diren bezero guztiak dute talasoterapia zerbitzua erabiltzeko aukera**”.

Zelaien altxorra talasoterapia zentroa da. Kontzeptua Frantzia sortu zen eta bere filosofia da nerbio edo osasun arazoak itsasoko uraren poderioz sendatzea. “Kokalekuak eta itsasoko haize leunak sortzen duten lasaitasunak asko laguntzen du horretan”. Printzipio horrek dio odol plasmak dituen elementu guztiak dituela itsasoak. “Itsasoan hartutako bainuak osasunerako oso onak dira. Itzurungo

hondartzatik hartzen dugu ura eta 33 gradutara berotzen dugu. Temperatura horretara berotuta urak dituen propietateak eta mineralak errazago xurgatzeko gai da gure gorputza. **Ur horretan ordu erdiko bainua hartzea itsasoan bi ordukoa hartzea adinakoa da**”, dio Ceberio.

Itzurungo urak duen iodoa ezin hobea da azalerrako. “Psoriasisarekin etorri diren bezeroak asko errekuperatu dira hemen bainuak hartuta. Artikulazio edo muskulu arazoetarako edo lesioetatik sendatzeko ere oso ondo etortzen dira bainu hauek. Baita uretan sartu, eguneroko kontuak atzean utzi eta erlaxatzeko ere”. Talasoterapiako zirkuituak 28 txorro ditu. “Ur jauziak daude, hanketarakoak, bizkar-erakoak... **Gorputzeko zona desberdinetara bideratuta daude zurrustak**”.

Eskaintzak

ITZURUN

Sasoian jartzeko zirkuitua + Masajea + Bilgarria
+ Menu gastronomikoa: 87 euro.

ZELAI EGUNA

Sasoian jartzeko zirkuitua + Masajea edo
txokolatzeko bilgarria + Menu gastronomikoa:
60 euro.

EZAGUTU EZAZU TALASOTERAPIA

Sasoian jartzeko zirkuitua + Itsas -belar bilgarria
+ Itsasoko ur-sendaketa + Hidroterapia-
tratamendua: 49 euro.

LASAIBIDE GASTRONOMIKOA

Sasoian jartzeko zirkuitua + Menu
gastronomikoa: 40 euro. Banakako tratamendu
bat doan. Astelehenetik ostegunerako eskaintza,
jaiegunak izan ezik.

Behin zirkuitua amaituta, sauna gomendatzen du Ceberio. “Zirkuitua ordubete inguruan egin ondoren, saunako bost minutuko saioa egin daiteke, eta, amaitzeko, dutxa hotza hartu. **Azalerako eta zirkulaziorako oso ona da**”.

Tratamenduak ere eskaintzen dira Zelai zentroan. “Masaje mota ezberdinak ditugu, baita bilgarriak ere: lokatzarekin, algekin edo txokolatearekin masaje antzekoak ematen dira. Material bakoitzak azalerako propietate onuragarri bereziak ditu. Horiez gain, lau bainuontzi, bi dutxa mota, Vichy eta Jet, presoterapia (makina baten bidez ematen den masaje linfatikoa) eta fototerapia zerbitzuak ditugu. Azken hori izpi ultramorez funtzionatzen duen sauna antzekoa da eta artikulazio eta muskulu arazoetarako oso ona da”. **Tratamendu horiek egiteak erlaxatzeko eta osasun arazoak sendatzeko modu ezin hobea dela dio zuzendariak.**

Zelaiko hirugarren zutabea jatetxea da. “**Jangela itsasoari begira egotea erakargarria da.** Ehun pertsona inguru sartzen dira jangelan, eta astean zehar ematen dugun eguneko menuaz gain, asteburuko menuak eta dastatze menuak eskaintzen ditugu. Aipatzekoa da **edozein ospakizunetarako prestatuta gaudela:** familia ospakizunak, ezkontzak, kintadak, etab.”.

Jatetxea egunero dago irekita eta menuak urtaroeekin aldatzen joaten direla azaldu du. “**Bertako eta garaiko produktuak erabiltzen saiatzen gara. Sukaldariak gazteak dira eta beti saiatzen gara berritzen.** Aurrekontuen araberako menuak ere prestatzen ditugu bezeroaren beharretara moldatzeko”.

Care-Txokoa
aberna

Upela plaza, 4
20750 Zumai
Tel.: 943 86 09 70

Harvest
English School

...eta udaran Ingalaterrara Ingelesa praktikatzera

www.academiaharvest.com

San Jose, 11 bitel. 943 143 334

Azkue

www.ricardoazcue.com
Txomin Agirre 4, behea tel. 615 793 406 / 943 862 651
elena@ricardoazcue.com fax: 943 862 748

ilarzi

Alai auzategia, 2
Tel. 943 24 50 20

INPERNUPE
ELKARTEA

Erribera kalea 16. Tel. 943 861 523

Iriando optika

Kantauri plaza, 8, Zumai. tel.: 943 86 04 86
Nagusia, 53, Azkoitia. tel.: 943 85 19 84

IRUITZ

Ileapaindegi Mistoa

San Telmo, 12 • 20750 ZUMAI (Gipuzkoa)
Tel.: 943 860 760

TXALAPARTA
OPARIAK

Angeles Sorazu, 2
20750 ZUMAI (Gipuzkoa)
tel. 943 143 089
faxa. 943 430 637

Itzurun, S.L.
Aroztegia

Ateak, leihoak, tarimak, armairu enpurtatuak...

Itzurun Zuhazbidea, 2 behea
Tel. / Fax: 943 86 15 65

ORRAZTEGI ZUMAI

943 862 083

JUARISTI
jatetxea

Arrainak eta haragiak aukeran
Eguneko menua
Jangela klimatizatua

Basadi auzategia, 10 tel. 943 05 05 77

JUSTA
taberna

Erribera kalea, 20 www.justataberna.com
tel. 943 861 405 justa@justataberna.com

KABI Patxita Etxezarreta, 15
943 117 427

TABERNA

Kaithermik S.L.

Arotzeria metalikoa
Aluminiozko leihoak ZTHrekin,
PVCzkoak eta mistoak

Santiago auzoa, 20 Tel./faxa: 943860320

kalari

Upela plaza, 8
tel. 943 862 517

PAPER diseinu grafikoa

Roberto Gutierrez
696 211 111 • rgutierrez@rgutierrez.org • www.rgutierrez.org

Kresala
Taberna

Julio beobide 3, tel. 943 019 869

Garaian garaikoa, baratzetik otarrera

ERREPORTAJEA

Slow Astea egingo da ekainaren lehen astean Zumaian. Nazioarteko mugimendu horren oinarrietan elikadura jasangarriaren eta bertako produktuen apustua egiten da. Antzeko filosofia du Basherri ekimenak. Orain bost urte martxan jarri zen, eta hari esker, herrian bertan ekoiztutako barazkiekin elikatzen dira 30 familia inguru. Proiektuan parte hartzen duten ekoizlea eta "bezero" batzuk bildu ditugu ondorengo lerroetan.

Automobileko maletategitik ateratako kaxa batekin dator Iñaki Etxabe. Basherrri proiektuko ekoizlea da eta baratze-ko produktu batzuekin dator. Patata berriak, ilarrak eta baba handiak daude kaxan; baita letxugak eta “gurina bezala ur-tzen diren” zerbak (azelgak) ere. “Hemendik pare bat astera hasiko naiz hauek ematen. Oraindik hazten ari dira. Atera diren tipulinak ere ez dira hemen daudenak bezalakoak, baina argazkirako txukunenak ekarri ditut”, dio irribarretsu. Barazkiei begira daude Mireia Izarra, Arantza Urkidi eta Sébastien Cartier, proiektu honetan parte hartzen duten ki-deak, kontsumitzaileak. Hemendik gutxira antzeko produk-tuak aurkituko dituzte asteroko otarrean. Iñaki Etxabek ur araztegiaren atzealdean, Basadizarrean duen baratzean jarri dugu hitzordua ekimen honi buruz hitz egiteko.

EHNE nekazariaren sindikatuak martxan jarritako proiektua da Basherrri. “2010. urtean hasi ginen Zumaian. Bilera bat antolatu zuten Forondan eta bertara joan nintzen. Ekoiz-le bat behar zuten eta horrela sortu zen taldea”, du gogoan Iñakik. 30 familia apuntatu ziren hasiera hartan. “Haietatik, 18k edo 20k jarraitzen dute. Egon dira baja eman dutenak, baita sartu direnak ere. Une honetan, 30 edo 31 lagun gara taldean eta Sébastienek izan ezik, honek otar osoa hartzen duelako, beste guztiak otar erdiak eramaten dituzte”.

Hiru lursail ditu Iñakik Urolaren erriberan, ur arazte-giaren atzealdean. Horiez gain, baserri zaharraren ondoren beste baratze txiki bat du. “Udabe-rriko produktuak han dauzkat. He-men neguan zaila da gauza asko ekoiz-tea ur asko egoten delako; hezetasun handia izaten da eta zangak urez bete-ta egoten dira. Udako eta udazkeneko produktuak landatzen ditut hemen, baita udazkenean indarra hartzen duten barazkiak ere: azak, azaloreak, porruak...”. Basherrri proiektuarekin hasi aurretik, etxerako ekoizten zuela dio Iñakik. “Erriberako lursailean arto eta patata sartzten nituen. Anai-arreba asko gara familian eta urte osorako adina ekoizten nuen”.

Neguan hartzen duen lau asteen atseden garaia izan ezik, urteko beste 48 asteetan jasotzen dute taldekideek barazkien otarra. Asteartero eramaten ditu otarrak Iñakik Foronda on-doko etxola txikira. “Batzuetan otarra txikiagoa izaten da, besteetan handiagoa. Urtero produktuak antzekoak izaten dira. Neguan porruak, kalabaza eta patatak izaten dira eta zertxobait gehiago sartzten saiatzen naiz: aza dagoenean aza, azalorea, brokolia eta bizpahiru astetan romanescua ere bai. Udaran bai, udaran jendeak gozatu egiten du: piperrak, to-mateak, berenjenak... Gozamina izaten da”.

Proiektuaren filosofiari jarraituta, otarra momentuan momentuko produktuekin osatzen duela berresten du Iña-kik: “Adibidez, ilarrak ematen hasi naiz orain, baina ilar hauek hemendik hiru bat astera amaituko dira eta hurrengo urtera arte ez da gehiago izango. Tomateekin antzeko zerbait gertatzen da. Hemen bi hilabetetan izaten ditugu, hirutan

urtea ona izan bada: uztailean, abuztuan eta irailean”.

Supermerkatuetan tomateak urteko edozein garaitanaur-kitzen ditugun honetan, naturaren erritmoekin bat egin eta ez hain aspaldi ohikoak ziren jarduera batzuk berreskuratze-ko aukera ematen du proiektuak. “Aste honetan ilarrak eta baba handiak izan ditugu. Sukaldean etxeokak elkartu ginen baba eta ilar hauek aletzen. Polita da. Gainera, hemen ekoiz-tutakoa da, Zumaian bertako lurretan egindakoa eta gure baserriarrek egindakoa”, dio Arantzak

Baratzeko produktu asko probatzeko aukera ere ematen duela gaineratu du. “Nik kalean ez nituzke sekula baba han-diak erosiko, baina otarrean etortzen direnean, jan egiten di-tugu. Borrajekin berdin. Neguan izaten dira eta lan handia izaten da prestatzea. Hasieran ez dakizu zer egin daitekeen barazki horiekin, ezta nola prestatu ere. Baina bata besteari deika hasten gara eta hala jakiten duzu nola prestatu”.

Ez dago zalantzarik barazkiak jatea ezin osasuntsuagoa dela, baina Iñaki jakitun da familia askotan ez dela behar adi-na berdura jaten. “Guk etxean betidanik izan dugu baratzea eta egunero jaten nituen babarrunak azarekin edo porru-ekin. Orain txikitzen ez badute ikasten barazkiak jaten, gero ez dute sekula jango. Gertatu izan zait semeen 14-15 urteko lagunak etxera bazkaltzera gonbidatu eta, entsalada bat ateratakoan, entzutea inoiz ez dutela letxugarik jan, beraien amari ez zaiolako gustatzen. Horrek harritu ninduen. Orain bada-go jendea otarraren bitartez barazkiak jaten ikasi duena”.

Iritzi berekoak dira Mireia eta Arantza. “Jende askorentzat berdura ez da oso erakargarria. Horregatik, otarra-rena oso ideia ona da. Ohitura batzuk hartzen dira eta etxean ikusten dute jaten dutena nondik sortzen den edo nola ereiten den”, dio Mireiak. “Ikas-ten den zerbait” dela dio Arantzak. “Ikasten duzuna jartzen duzu etxean.

“Udaran jendeak gozatu egiten du: piperrak, tomateak, berenjenak... Gozamina izaten da”

Bezero izatetik langile izatera

Astero barazkiz osatutako otarra jasotzearekin konforme ez, eta Iñakirekin 'bezero' batzuk baratzean laguntzeko prest agertu dira. Eskaera horri erantzunez, lursail txiki bat prestatu du taldekideek auzolanean kudea dezaten. "Aspalditik ari ziren esaten lagundu nahi zutela eta esan nien zerbait prestatuko niela. Udako produktu batzuek, piperminak, adibidez, jasotzeko eskulan handia eskatzen dute. Arratsalde batean bizpahiru ordutan egon naiteke horiek jasotzen eta denbora horretan beste gauzarik ez dut egiten. Orain beraiek egingo dituzte lan horiek eta bitartean ikasi egingo dute". Auzolan horretara 8-10 lagun apuntatu dira. "Gu asfaltoko kontsumitzaileak gara eta baratze etortzea eta barazkiak nola doazen hazten ikustea aukera polita da. Proiektuaren parte izaten ere laguntzen dizu", gaineratu du Arantzak. "Datorren astean lekak sartu behar ditut. Haziak prestatuta dauzkat eta nahi duzunean etorri laguntzera", esan dio Iñakik Sébastieni serio-serio begira, barrea ezkutatuz.

"Ez bost urte hauetan, ez eta aurretik ere, ez dut inoiz ongarririk kimikoak erabiltzeko tentaziorik izan"

Hasieran, ea berriro berdura jan behar zuten galdetzen zuten umeek. Orain egunero jaten dute eta gustura, gainera. Semeak disfrutatu egiten du". "Iarra nondik datorren ikusten duzu, ez dela potekoa. Potean ilarrak nolakoak diren badakigu, baina askok ez dute jakingo hemen ilarra dugunik", gaineratu du Iñakik.

Nekazaritza ekologikoaren aldeko defentsa sutsua egiten du Etxabek. "Ez bost urte hauetan, ez eta aurretik ere, ez dut inoiz ongarririk kimikoak erabiltzeko tentaziorik izan", dio ekoizleak. "Ardi batzuk eta bi txekor ditut eta haiekin sortzen den simaurra erabiltzen dut ongarririk. Gehiago izatea nahiko nuke, baina zaila da ongarririk ona lortzea. Ez dut erabiltzen ez ongarririk kimikorik, ez intsektizidarik, ez herbizidarik". Tomateekin du Iñakik arazo handiena. "Landarean herdoila sortzen duen onddo bat dago eta haren aurka lehen kobreak sulfatoak erabiltzen ziren, baina kobrea eta karearen osagarri zituen eta *Bordeleko Salda* bezala ezagutzen zen tratamendu bat ere. Horiek nekazaritza ekologikoan ez dira erabiltzen, baina beste likido batzuk erabil daitezke dosi txikian. Taldekide batzuek diote nahiago dutela ez ezer erabiltzea, baina garbi esan nien tomatea ekoiztu behar bada, kobreak modu batean edo bestean erabili behar dela lurrian edo landarean. Behin alea hartzen duenean, ahal bada ez da bota behar". Produktu horiek Zarautzen erosten ditu Iñakik. "Landare ekologikoen negutegi bat dago Zarautzen; Euskal Herrian dagoen bakarrenetakoa bat da eta landare

kuttun
lentzeria

erribera kalea tel. 943117936

malaur

Egin zaitez
BALEIKE
bazkide

Maluta
jatetxea • taberna

oilasko erreak • kaxuelitak • ogitarteoak
Izaga, 2 Tel. 943 860 224

CROISSANTERIA

pizzak
hanburesak
bokatak...

marina

Baltasar Etxabe, 2 Tel. 943 86 22 46

MENDI - ONDO C.B.
Elektrizitatea

Urola plaza, 21 tel. 943 860 074 - 943 861 569

Nikol
taberna

amaiaiko plaza 943561816

NOIA S.L.
TAILERRAK ETA
KARROZERIAK

Etegabeko garabi zerbitzua

Hego kalea, B3 (Estazioan)
20750 - Zumaia
Tel.: 943 861 363
zumaia@carroceriasnoia.com

Itziar industrigunea, C
20820 - Itziar-Deba
Tel.: 943 606 291
noia@carroceriasnoia.com

636 867 812 (Zumaia)
609 834 438 (Itziar-Deba)
www.carroceriasnoia.com

MARGARI fruta-denda

Tel. : 943 86 19 20
Harategi Kalea 17 - ZUMAIA

"Muagi"

errehabilitazioa
kirol medikuntza
fisioterapia

RPS: 034/97 Aita Mari, 3. blokea tel. 943 861 691

OSA
BERNIZATUAK

Zoruen kutxilaketa eta bernizaketa
Parketa jartzea

Estazioko kalea, 12 tel. 943 861 412 - 686 364 149

ETXEGINTZA

OLIDEN
construcciones y reformas, S.L.

647 040 156
686 911 257
oliden@olidenreformas.com

Oliden arkitektura

878 875 652
943 143 093
luznolidenreformas.com

ZARAUZ - ZUMAIA
www.olidenreformas.com

Fatxadak
Tallatuak
Etxebizitzak
(Suteldiak, bainugelak)
Industriar mantentze-lanak
Mota guztietako igeltsaroiak lanak

Etxebizitzaren inspezio teknikoak (ITE)
Zenifikatu energetikoak
Fatxaden diseinua eta aholkularitza
Etxebizitzaren barne diseinua
Mota guztietako proiektuak.

OSKARBI
KIROLAK

Alai Auzategia, 14 • Arranaitz, 1 Tel. 943 143 112
oskarbikirolak@euskalnet.net

OSTOLAZA
OSTOLAZA ZUMAIA, S.L.

Joxe Mari Kortia Industrigunea, A1 - 4. pab. 20750 Zumaia (Gipuzkoa)
Tel. 943 86 50 68 • Faxe 943 86 13 45
www.ostolaza.com • e-mail: osto@ostolaza.com

Ostolaza
Altzariak

Julio Beobide Ibiltolea, 1
20750 ZUMAIA (Gipuzkoa)
mueblesostolaza@euskalnet.net

Tel./Faxe: 943 86 13 25

OTEZURI
KAFETEGIA

Gosariak
Ogia
Egunkariak

Sagarbidea, 4 Tel. 943 143 401

Primavera
pizzeria

943 247 011

www.laprimaverapizzeria.com

Slow Astea: bertakoaren aldeko apustua

Ekainaren 7ra bitartean egingo da aurtengo Slow Astea. Aurtengoak “Zumaian, bertakoa” izenburua darama. Slow mugimenduak bertako elikadura berreskuratzea eta bizimodu jasangarriak sustatzearen aldeko apustua egiten du. Filosofia horri utsita, Astea bizitzako beste esparruetara zabaltzea erabaki dute, herriko ohiturak, kultura eta produktuak berreskuratuz. Hala, Slow Asteko ekitaldi batzuen artean, Zumaiaiko hitz eta esapideak bilduko dira. Herriko historia ere kontuan hartuko da: Zumaiaiko zementugintzaren inguruko bideoa emango da eta bisita gidatua egingo da Alde Zaharrean herriko merkataria eta itsaslapurrak protagonistatzat hartuta. Gastronomía ez da faltako eta bertako produktuekin egindako menuak eta pintxoak izango dira zenbait taberna eta jatetxetan.

ekologikoak sortzeaz gain, kobrea bezalako produktuak saltzen ditu. Orain bospasei urte ez nuen pentsatuko ezer egin zitekeenik produktu sintetikoak erabili gabe, baina ikusten da posible dela. Ekoizpena ez da izango besteekin sortzen dena bezalakoa, baina egin, egin daiteke”.

Sarritan entzun izan dugu halako esaldiren bat: “Orain-goto mateek ez dute lehengoek bezalako zaporerik!”. Hala al da? Barazki ekologikoek supermerkatuetan aurkitzen ditugunak baino gustu handiagoa al dute? “Oso desberdina da zapore aldetik. Asko igartzen da”, baieztatu du Sébastienek. “Tomatean asko igartzen da urte ona den edo ez. Uztailean hezetasun txikia baldin badago eta eguzki asko, tomatearekin gozatu egiten da. Tomatea laranja dagoenean bildu eta kaxan gorritzen utzi edo behin gorria eta gogor-gogorra dagoenean bilduta, oso desberdina da. Gustua ere hala izaten du”, eman du jakitera Iñakik.

Garaian garaiko produktuak kontsumitzeko deia egiten duten gero eta iritzi gehiago entzuten dira. Filosofia aldaketa edo moda hutsa da? “Biak”, Iñakiren ustetan. “Gipuzkoan gurea bezalako 50 bat talde sortu dira. Batzuk erdi hutsik daude, baina beste batzuk oso ondo dabilta. Badaude ekoizle batzuk etxez etxeko banaketa egiten dutenak eta eskaerak Internet bidez jasotzen dituztenak. Moda den? Ba, agian egongo da zerbait. Gure ideia, behintzat, garbia da. Hori lortzen bada eta ongarri kimikoak, intsektizidak eta herbizidak ez erabiltzea lortuko balitz, asko izango litzateke”.

Taldea gaur egun itxita dagoela esan daiteke. 31 lagun inguruk jasotzen dute oterra, hilero kuota bat ordainduta. “Kuota bera da negua edo uda izan. Nik ezin dut askoz jende gehiago hartu. Otar erdi bat, agian, har nezake, baina hemen denontzat ekoiztu behar da eta negu txarrean ere heldu behar zara. Agian ekoizpena % 10-15 igo daiteke, eta oterra zertxobait handitu eta horrekin taldea itxi”. ■

SOFATIK ALTXATZERA GONBIDATZEN ZAITUEN MUSIKA

Sofan botata entzuteko moduko musikak daude, begiak pixkanaka itxi eta nahita edo nahigabe, lo kuluxka bat egitera bultzatzen zaituzten doinuak. Sofa hirukotearen musika halakoa al da? Edo kanta instrumentalek sofatik jaikiarazten zaituzte? Igo bolumena eta kantek erantzungo dute.

TESTUA: JUAN LUIS ROMATET
ARGAZKIAK: SOFA ETA IÑIGO GAITON

Jombe Martinezek, Kepa Izetak eta Imanol Sismak osatzen dute Sofa taldea. Lehen biak Zarauzkoak, hirugarrena zumaiarra. Aurten bertan atera dute bost kantako diskoa. Taldearen berezitasun handienetako bat da kanta hauek hitzik ez dutela, bostak instrumentalak direla. Jomberekin eta Imanolekin elkartu gara taldeaz hitz egiteko. Taldearen izena gogoan, Metro tabernako goiko pisuko sofetan eserita hitz egitekoak ginen, baina Romi eta Txirolo aurreratu zitzaizkigun: arratsalde hartan jokatzeko futboleko euskal derbya eta bertan afaltzeko asmoa zuen bikoteak. Horren ondorioz, kalean egin genuen elkarrizketa. Jombe eta Imanol etorri ziren hitzordura, Kepa une hartan Vietnamen zegoelako oporretan. "Agian skype bidez kontaktatu dezakegu berekin!", zioten barrezka.

Zarauztarrez eta zumaiarrez osatutako taldea zarete. Nola sortu zen taldea? (Jombe): "Lehen aldiz, hirurak Zarautzen egin zen bertsió gau batean elkartu ginen. Kontzertu hura egin zen lehen aldian izan zen". **(Imanol):** "Turbonegro jo genuen gau hartan. Beste urte

batean ere jo genuen eta gero ez dakit nola hasi ginen jotzen. Bitartekaria Bilbon nuen pisukide bat izan zen. Hura zen denon erdian zegoena, eta orain bera falta da. Boskote bezala hasi ginen Taosa izena zuen talde batekin. Maketa bat grabatu genuen, baina ez genuen inoiz zuzenean jo. Gero bat Madrilerara joan zen bizitzera, bestea bi mila saltsatan ibiltzen zen sartuta eta ez zuen denborarik... Azkenean hirurok geratu ginen”.

Musika instrumentala jotzen duzue. Aurrez ere antzeko musika jotzen zenuten? (Jombe): “Nik aurretik pixka bat hardcorea zen talde batean jo nuen eta harekin eman genituen Zarautzen kontzertu batzuk. Ondoren Botox izeneko pop-rock talde batean jo nuen eta gero Taosarekin hasi ginen”. **(Imanol):** “Kepak Pariak bai izeneko talde batean jotzen jarraitzen du. Country ukituak dituen taldea da. Diktadura izeneko talde batean ere jotzen du eta talde skin batean ere jotzen zuen lehen”.

Estilo nahasketa handia sumatzen da: hardcorea, country euskalduna, skin musika... (Imanol): “Baina denak hala hasten dira. Ni ere badakizu nondik natorren: Sastrakak, Sexploitation eta orain hemen bukatu dut”.

Taldearen izena bera, jotzen duzuen musika... Amalgama bitxia da zuena. (Jombe): “Izenarena kasualitatea izan zen. Kontzertu bat jo behar genuen eta taldeak ez zuen oraindik izenik”. **(Imanol):** “Kartela egiteko zain zeuden eta presa sartzen ari ziren. Kontzertu eder bat ikusi genuen Zarautzen, eta haren ondoren, nire kuadrilla ikusi nuen sofa batean botata. Eta hala atera zen izena. Momentu hartan pentsatu genuen kristorena zela, eta hala geratu zen”.

Kontzertuetara sofarik eramaten al duzue? (Imanol): “Oraindik ez dugu eramán. Gustatuko litzaiguke, baina furgonetarik ez dugu!”

Talde instrumentala zarete. Abeslaria bidean galdu al duzue? (Jombe): “Juntatu ginenean hiruetako inor ez zen ikusten kantatzeko gai. Baina ideia polita zen talde instrumentala izatearena. Hiru bakarrik izanda eta limitazio horrekin, zerbait ateratzea”. **(Imanol):** “Taosako kanta guztiak baztertu genituen. Hirukote bezala ez zuen zentzurik haiek jotzeak. Jombek bazituen ideia batzuk, baina, noski, gero ez dakizu nola geratuko diren. Hirukote bezala komodo sentitzen ginen, gustura, eta halaxe atera zen”. **(Jombe):** “Natural atera da”. **(Imanol):** “Agian egunen batean aterako dira buila batzuk, baina ez dugu fortzatuko”.

Baina, ahots bat dagoenean atentzioa erakartzen du. Zuek, alde horretatik, biluzik zaudete. (Jombe): “Agian kanta gehiago landu behar dira. Momentu guztietan egon behar duzu zerbait aporteratzen”. **(Imanol):** “Bestela, aspertzeko arrisku handia dago. Gero, talde instrumental bezala, laukote batek gauzak gehiago janzen ditu eta norbaitek hanka sartzen badu, ez da hain agerian geratzen. Hirukote instrumental batean taldekide batek

hanka sartzen badu edo bere airera joaten bada, taldea desmunta daiteke”.

Nola moldatzen zarete diskoko kantak zuzenera eramatean? Estudio batean hainbat pista eta truko daude, baina hori zuzenera eramatea zaila izan daiteke. (Jombe): “Diskoan dagoenetik % 90 eramaten dugu zuzenera. Bikoiztutakoak, adibidez, ez, baina soinu guztiak eramaten ditugu. Loop batzuk erabiltzen ditut, baina kontzertutako soinu guztiak zuzenean bertan sortutakoak dira”. **(Imanol):** “Hori bere magia da”.

Egia esan behar bada, inguru honetan ez gaude talde instrumentaletara ohituta. Zer harrera izan duzue? (Imanol): “Nik banuen beldurra alde horretatik. Getarian jo genuen lehen kontzertua. Kontzertu normaletara ohituta dago jendea: intro txiki bat eta abeslaria kantatzen hasten da. Estrofa, estribiloak, etab. Baina gure musika hain desberdina izanda eta lehen kontzertua izanik, nik banuen halako beldurra. Jendeak zer erreakzio izango du? Koadrilakoak han zeuden. Ez dira mugimendu honetako musikak aurrez entzundakoak. Baina haiek ere gustura egon ziren eta esan zidaten instrumentala izateko entretenigarria zela. Orduan ikusi

“Hiruetako inor ez zen ikusten kantatzeko gai, baina ideia polita zen talde instrumentala izatearena”

genuen ez zela hain arraroa, desatsegina edo aspergarria. Gero harrera ona izan dugu, nik hasieran uste baino hobea. Zumaian diskoa aurkeztu genuenean jendea hurreratu zen, Zarautzen ere bai eta disko batzuk erosi zituzten”. **(Jombe):** “Hasi ginenetik kontzertu dezente eman ditugu”. **(Imanol):** “Maiatzaren bukaeran bete da urtebete lehen kontzertua eman genuenetik. Urtebete honetan hamasei bat kontzertu eman ditugu; tartean diskoa grabatu dugu eta bakoitzak bere oporrak ere hartu ditu. Ostras, erritmo polita eraman dugu!”

(Jombe): “Dugun sentazioa da ordu pila bat sartu dugula”.

(Imanol): “Taldea hasiberri baten kasuan izena hartu arte asko mugitu behar da kontzertuak eman ahal izateko. Norbaitek ikusi gaituelako edo, kontzertu mordoa atera zaigu. Ni, behintzat, ez nago horretara ohituta eta, alde horretatik, behintzat, oso gustura nago”.

Kontzertuak, orduan, badituzue? (Imanol): “Bai, Orion dugu bat, Urretxun ere bai eta Donostian Guardetxean beste bat. Gero, irailean edo, Zumaian dugu bat Inpernupek antolatuta. Ziklo bat antolatu dute eta guk emango diogu amaiera”.

Ikusi, sentitu eta
bizi nola irabazten
dion eguzkiak
gauari

Ekainak 23
22:00 Sanjuaniturrin,
San Juan sua eta dantza
Jarraian, Eki Jaia

Zuen kantetan musika mota oso desberdinak antzematen dira: jazzetik hardcorera, punteo heavyak batzuetan... Eta hori kanta berean askotan. Zuen ibilbidearen laburpena da edo hala atera zaizkizue? (Imanol): “Nik uste bigarren aukera gehiago dela!” [algarak] **(Jombe):** “Diskoan dauden kantak bizpahiru urtetan idatzitakoak dira. Hiru urtetan jotzen duzuna aldatzen joaten da eta agian horregatik dira hain aldakorrak. Hasieran gure estiloko doinuak ez direlako ez ditugu alde batera uzten. Ateratzen bada eta gustukoa bada, aurrera”. **(Imanol):** “Kontzertutan jo ditugun kanta batzuk bidean geratu dira. Lehenengo kontzertua jo aurretik pare bat urtean egon ginen entsetzen. Lasai ibili gara”.

Bost kantako lehen diskoa atera duzue urte honetan. Non eta nola grabatu duzue? (Jombe): “Guk grabatu dugu. Bateria eta baxua [Zumaian] Uxategiko grabazio estudioan grabatu genituen”. **(Imanol):** “2014ko azaroan sartu ginen eta abenduan atera ginen, Gabonen aurretik. Gero, Zarautzen amaitu genuen, Vista Alegreko entsegu lokaletan. Han grabatu genituen gitarrak. Gero azken saio batzuk egin genituen baxu jotzaileak duen estudio txikian, Zakurren sala estudioan”. **(Jombe):** “Nahasketak egiteko Eñaut Gaztañagarik bidali genizkion grabazioak”. **(Imanol):** “Griseseko kidea da eta estudioa du hark ere. Gero Estanis Elorzak masterizatu du”.

Zer harrera izan du diskoak? (Imanol): “Bitxia da. Atera dugunetik inon ez dugu salgai jarri. 200 aleko lehen edizio bat atera genuen eta lehen kontzerturako just-justu batzuk prestatu genituen. Zumaia eta Zarautzen egin genituen aurkezpenetan... ostras, hor bi egunetan 60 bat disko saldu ziren eta batera gabe geratu ginen. Hurrengo kontzerturako beste ale batzuk prestatu genituen eta ez dut uste salgai asko gertatzen zaizkigunik. Harrera ona izan du. Derrepentean Ataungo batek eskatu zigun diskoa Internetetik, Bilboko batek ere bai, baita Joseba Irazokik ere. Josebarekin Usurbilen jo genuen batera eta ordutik ezagutuko gintuen. Oñatin Joseba B.

Lenoirrekin jo genuenean ere joan ziren disko batzuk. Eraman ditugun tokietan beti saldu ditugu. Momentuan izan ditugunak saldu ditugu eta lehen edizioako zerbait geratuko zaigu. Ikusiko dugu berriz editatzen dugun...”.

Diskoaren bitxikerietako bat da karpeta eskuz egindakoa dela. Bigarren edizioa ere eskuz egindakoa izango da? (Imanol): “Lehen diskoa izanda, kristoren kariñoarekin grabatu genuen. Plastikozko kaxa horiei sinpatia handirik ez diet eta serigrafiako nire tailer txikia ere eskura nuen. Sexploitionekin ere tirada bat egin nuen horrela, eta eskura izanda, animatu nintzen. Gero pixka bat damutu nintzen!”.

200 disko eskuz egin behar dira... (Imanol): “Eta bi aldeetatik serigrafiatuta! Lan pixka bat eman du. Bigarren edizioa ikusiko dugu nola egiten dugun. Azala ere zaindu nahi genuen, bere ukitua ematen dio eta diskoari, baita taldeari ere. Izen xelebrea, musika ere geuk grabatutakoa eta estilo horretakoa, eta kaxa ere xarmarekin eginez gero, badu zerbait. Ikusiko dugu bigarren edizioarekin zer egiten dugun. Denbora badago”.

Etorkizunerako zer asmo dituzue? (Jonbe): “Ni ari naiz dagoeneko kanta berriak egiten. Beno, beti ari naiz kantak egiten. Etxean izandako ideiak dira eta gero lokalean gartzten ditugu”. **(Imanol):** “Jombe eta Kepa ondo moldatzen dira Abletonekin [grabatzeko programa bat da]. Ideia batzuk ekartzen dituzte lokalera eta horiei aldaketa batzuk sartzen saiatzen gara. Batek bestearen proiektua janzten du”.

Gero danborraren danbatekoa sartu behar. (Jombe): “Ez pentsa. Batzuetan bateria ere sartuta joaten da”. **(Imanol):** “Ni ikasten ari naiz. Lehenengo entseguetan hauek zioten kanta bat bost bider lau bat zela. Nik ez nuen ulertzen, ez dut eta solfeorik egin. Galdezka ibiltzen nintzen. Hauekin pila bat ikasten ari naiz eta alde horretatik la ostia da hau. Betiko erritmoekin ohituta, niretzat hau dena berria da. Askok ari naiz ikasten eta gozatzen ari naiz”. ■

OIKIAKO IGARTZA

Mendeetan zehar lausotutako izena

Yarza, Ygarça, Ygarza, Igarza dira mendetan zehar Oikiako Igartza ingurua izendatzeko erabili diren izenak, eta zumaia gehientzat ezezagunak direnak. Historia luzea izan arren, bere izena galdu duen eremua da.

TESTUA: PEDRO ETXABE
ARGAZKIAK: JUAN LUIS ROMATET ETA
PEDRO ETXABEK UTZITAKOAK

Igartza gunek Guascor lantegiarekin du muga ipar aldetik, eta errepidea eta Urola ibaia ditu ekialde eta hegoaldean. Bertan, jauregia, burdinola eta errota egon ziren. Gaur egun Olalde eta Urtxalle baserriek osatzen duten eraikina da geratzen den lekuko bakarra.

Lehenengo erreferentziak

Igartzaren lehenengo erreferentzia zuzena 1541. urtekoa da, Zumaiaiko lurretan zegoen Yarzako burdinola Zarauzko oinetxearen jabeekin lotzen zuena, eta, konkretuki, Juan Ortiz de Zarauz eta haren emazte María de Alcegarekin, haien seme Pedro Ortiz de Gamboa ezkontzerakoan espresuki baieztatu baitzuten dotearen ondasunetatik kanpo geratzen zela “Ygarça con su ferrería”, berak sortua eta Zumaiaiko lurretan zegoena. Horregatik, ondoriozta daiteke, beraz, etxea nahiz burdinola urte hori baino lehenagokoak zirela.

Baina Igartzaren historian eragin garrantzitsua izango zuten data 1572ko ekainaren 18a izango zen. Egun horretan ezkontza sonatu bat izan zen Oikiako San Bartolome elizan. Francisco Bouquer eta Barton (Warthon-en aldaera), zumaia-rra eta Mariana edo Maria Ana Zarauz eta Ganboa zarauzarraren artekoa. Senarra Zumaia eta inguruetakoz gizonik aberatsena zen; emaztea, berriz, Zarauz Etxeko andrea.

Francisco Bouquerren aita ingeles jatorrikoa zen, 1534an Zumaia etorria Ingalaterran jasaten ari ziren erlijio jazarpena zela eta. Francisco gaztetan Indietara joan zen, besteak beste Perun eta Panaman ibili eta gero Zumaia itzuli zen aberastuta, Sevillan egonaldi bat egin ondoren. Aipatzekoa lehenengo herrialde hartatik ekarritako morroi beltz batekin

Igartza ingurua. Burdinolara eta errotera ura eramateko ubidea ikus daiteke

etorri zela. Dokumentuen arabera, negozio gizona “inbertsore aktiboa izan zen, Ternuako arrantzategi, itsasontzigintza eta nazioarteko merkataritza jardueretan”, adibidez. Zumaiaiko alkate ere izan zen 1578-1579 eta 1583-1584 agintaldietan eta, aipatzekoa, bereziki, bigarren agintaldian, 1584ko ekainaren 10ean onartu zirela Zumaiaiko lehenengo ordenantzak.

Mariana Zarauzek ekarri zuen dotea ez zen nolana hikoia: Igartzako oinetxea, burdinola, errota eta beste baserri eta lursail zabalek osatzen zuten, guztira 4.000 dukateko baliokoak. Dote handia benetan, kontuan izanik Zumaiaiko emakume ezkongai aberatsenen dotea 1.000 dukat ingurukoa izaten zela.

Barton eta Igarzako maiorazkoak

1580an lortu zuten Bartongo maiorazkoa sortzeko errege eskubidea, baina Francisco Bouquer 1599an hil ondoren gauzatu zuen haren alargunak, testamentu itxiaren bidez senarrak emandako botereari jarraituz.

Maiorazkoak zituen ondasunen artean zeuden Igartzako oinetxea bere burdinolarekin, eta “Sodurus” baserria Oikian, eta Zumaia inguruan “Barzusta” eta “Arranoleta” izeneko parajeetako lursailak, baita “Aguirre” eta “Bucarocoa” etxeak

ere Zumaiako hiribilduan. 1603. urtean Bartongo maiora-zkoaren ondasunak Igartza-Ganboa loturan integratu ziren, eta Francisco Bouquerren semea zen Francisco Gamboa eta Buquer izan zen lehenengo maiora-zkoa.

Hainbat ondorengoren jabegotik pasa ondoren, 1775an Manuel José Gaytán de Ayala, Conde de Villafranca de Gaytán, Marqués de Arabaca y de Tola ageri da Igartzako maiora-zkoaren jabe. Gerora, Gaytán de Ayalatarrenak izan ziren Igartzako ondasunak, XX. mendearen erdialdera saldu zituzten arte.

Jauregia

Igartzako oinetxea eta jauregia, Zumaiako udalerrian, Oikia auzoko Olalde eta Urtxalle baserriak partekatzen duten eraikin bera da. Bere jabetzakoak ziren inguruan zeuden burdinola, bi errota, bata olaren inguruan eta bestea Errotaberri baserrian, geroagoko, 1738 inguruan eraikitakoa, eta hainbat lursail.

1720an, Jacinto Herquicia zen Igartzako jauregia eta burdinolaren errentaria, eta Marqués de Aravaca jabearen anaia zen Jose Ignacio Ayala, hark Oikian zituen ondasunen administratzailea zen.

Igartzako oinetxea eta jauregia Oikia auzoko Olalde eta Urtxalle baserriak partekatzen duten eraikin bera da

Ez dakigu noiz, baina noiz batIgartza jauregia bi zatitan banatua izan zen. Hori zela eta, ziurrenik, horrela jarraitu zuen jauregia zenak, eta oraintsu arte iritsi zaizkigun bi izen hartu zituen, Olalde eta Urtxalle, olari lotutako izenak, zailantzarik gabe. Egoera horrek ekarriko zuen Igartza izena galtzea eta desagertzea, gaur egun oikiarren artean ezezaguna izateraino. Baina ia bost mende igaro ondoren, hor dirau antzinako Igartza jauregiak, eta jatorrizko egitura mantentzen du, aldaketa gutxi batzuk salbu.

Nahiz eta oikiarren oroimenetik desagertu den Igartza izena, eta izenarekin izana, XX. mendearen erdialdean, Igartzako maiora-zkoaren ondasunen salerosketen eskriturretan ageri da Igartza jauregiaren izena.

Burdinola

Igartzako burdinola zen Zumaiako lurraldean egon ziren bi oletatik lehenengoa, urte gutxigatik, Narrondokoaren aurretik. Biak XVI. mendekoak.

Igartzakoaren erreferentziak ugariak dira. 1500ekoa da aurrenengoa izan daitekeena, Nicolas de Guevarari albala eta hamarren zaharren eskubideak erregearen mesede bidez eman

zizkioten urtea, baina ziur aski Beasaingo olaren aipamena da.

Lehen esan denez, 1541ekoa da Oikiako Igartzako olaren lehenbiziko erreferentzia. Gero, 1551 inguruan datatu gabeko dokumentu batean, Pedro Ortiz de Gamboak, Zarauzko oinetxeko jaunak eskatzen du "... se le haga merced, como a su padre, Juan Ortiz de Gamboa, del albalá y diezmo viejo de la herrería nueva de Yarza, en Zumaya..."

Ohikoa zen olen ustiaketa errentan ematea, eta horrela egin zuten 1562an, Igartzako jabe zen Pedro Ortiz de Zarauzek, Joanes de Arambururi eta Tomás de Aranari emanaz, 1566ra arte. Domingo Arreiza zen mazolaria, eta hark zioenez, 30 kintal burdina lantzen zituzten astero.

1575ean, ola handitzeko lanak egin zituen Francisco Bouquerrek, San Juan de Epelolari esleitu eta gero. Zortzi urte geroago, olaren bi aldetan zegoen ubidearen bi horma eraikitzeko lanak hasi ziren.

Francisco Bouquer eta Barton eta Mariana de Zarauz eta Gamboak honako eskaera hau egin zioten erregeari 1584an "... se les haga merced de los derechos de la ferrería Igarza que es suya por vacación de Pedro Ortiz de Gamboa".

Igartzako burdinolak izan zezakeen itxura, Daniel Carballok egina

1594/1595, inguruan, Francisco Bouquerrek kargu hartu zien Azpeitiko Esteban Erquicia, Francisco Erquicia eta haien emazte, seme eta oinordekoei, Igartzako burdinolaren errentamendua zela eta.

1598an, Francisco Bouquer de Bartonek auzi bat izan zuen Mantzisdorko errotako jabearekin, errotako presaren altuera eta Igartzako olarako nabigaziorako pasagunea zela eta. Ez daukagu epaiaren berririk.

1718an, burdinolako ingudea, mailua edo gabia eta hauspoa ordezkatu behar izan zituzten.

Nahiz eta dokumentu gehienetan Igartzako ola aipatzen

Hurrengo erosketan erabiltzeko deskontu finkoa

den, besterik gabe, 1737ko dokumentu batean “.. Igartzako jauregia bere burdinola nagusia eta txikiarekin ..” aipatzen da, ulertaraz bi prozesu egiteko prestatuta zegoela: lehenengoan burdina lortu eta bigarrenean landu.

1738an, Oikiako Julian Aristrain eta Usurbilko Joseph Antonio Achegaren artean egindako kontratu batean agerienez, alea ehotzeko 6 arrako (1,26 m) diametroko lau harri landu behar zituen Achegak. Andatza menditik aterako zituen, eta horietako bi garia ehotzeko izango ziren eta bi artoa ehotzeko. Oikiako Errenteriako portuan entregatuko zituen, eta hortik Igartzako olara eramatea Julianen kontura izango zen, han eraikitzen ari ziren errotan jartzeko. Julian Aristrain Igartzako olagizona zen Marques de Aravaca, Igartzako jabearen administratzaile izatera iritsi zen.

1762an, berriz, Juan Ignacio Zulaica eta Juan Larrar, Azpeitia eta Urrestillako auzotarrak, hurrenez hurren, ziren Igartzako ola eta izen bereko etxearen errentariak, bere lursail eta ondasun guztiekin. Pedro Salsamendik, garai hartan Igartzako jabea zen Marqués de Aravacaren administratzaileak, bederatzirterako errentan emanda.

Bi errentari horien artean sortutako istiluak zirela eta hainbat pertsona aritu ziren lekuko bezala. Hemen horietako batzuk: Antonio Gurruchaga, olako gatzamailea, mailuaz joz

Artikuluaren egilea, eskuinean, baserriko jabearekin

burdingaia txikitzen zuena; Joseph Ostolaza, oikiarra, uholdeak olan egindako matxuren konponketa lanak egin zituen arotza, eta Ignacio Unanue eta Marcos Ibarbia, Agerre eta Errotaberriko maizterrak hurrenez hurren.

1780ko irailean, Juan Bautista Quereizaeta eta Manuel Zuloaga, Debako auzotarrak, ziren olako errentariak.

1817ko otsailaren 4an, Antonio Francisco Echeverria eta Agustín Echeverria, Debako auzotarrak hauek ere, Conde de Villafranca de Gaytanen administratzaileak, bost urterako errentamendua egin zieten José Ignacio Aguirre Zubillaga eta Manuel Echegaray Debako auzotarrei 1.650 errealekin truke. Errentamendu hori izan zitekeen burdina lantzeko egin zen azkena.

1850. urtearen erdi aldera, Urola Beheko zementu naturala edo kare hidraulikoa (hiraulika) egiten aitzindari izan ziren Jose Mari Zubimendi eta Jose Leonardo Cortak lau urterako errentan hartu zuten tuparri kiskalia txikitzeko eta xehezteko.

Geroago, burdinola eraldatu eta egokitu egin zuten hiraulikagintzarako. Hainbat enpresa edo elkartek hartu zuten errentan eta ustiatu. Lehenengoa, Gracian Celaya eta Juan Bautista Alberdik osatua, eta ondoren Olave y Cía. eta Olai-zola y Cía., jarduera hori utzi zuten arte 1915 inguruan. www.ziiz.eus webgunean ikus daiteke.

Zementugintza amaitzeaz zegoela fabrikaren instalazioak argindarra ekoizteko egokitu zituzten eta 1914an Zumaiaiko Udalak instalazio horien jabea zen Candido Orbe eta Gaytan de Ayalari esleitu zion Zumaia eta Oikiako argiteria publikorako elektrizitate horniketara. Geroxeago, Candido Orbe eta Jose Mari Olai-zolaren artean osatuta sortu zuten Electra Oiquina elkarteak, 1943an deuseztatu zen arte. Baina argindar zentralaren jarduerak jarraitu egin zuen Juan Jose Larrañagarekin, aldi berean errotarena ere mantenduz. Azkenengo choketa 1960an egin zuten, eta argindarra ekoizten 1963ra arte, behintzat, jarraitu zuen. ■

Errotaberri baserria

Rosi Garbiketak

Etxeak eta dendak
Enpresa eta auzo lanak
Arropa garbiketa eta tindaketa

Basadi, 3-A tel. 943 016 353

Talajaia
taberna • jatetxea

Santiago auzoa, 4 Tel. 943 143 370

TALAI-PE
jatetxea-erretegia

Arrainak, mariskoak eta txuletak parillan
Julio Bechide ibiltokia Tel. 943861992

Tapaia
Taberna

Erribera kalea
20750 ZUMAIA (Gipuzkoa)
tel. 943 861 973

TTAKUN TABERNA

Izustarri, 3
tel. 943 865 289

TXIMISTA
garagardotegia

Ogitartekoak
Plater konbinatuak
Txerri-ukondoak (kadilloa)
Salbitzak, oilaskoak...
Garagardoak aukeran

Ondartxo plaza, 4 beheko - Tel. 943 573 905

UKENDU
PARABOTIKA
BELARDENDA

Aitziber Etxeberria Garro
Farmazialaria

Kantauri plaza, 2 943 860 992 www.ukendu.com

UPELA PARABOTIKA
BELARDENDA

- ✓ Sendagai naturalak.
- ✓ Osteopatia eta masajeak.
- ✓ Naturista, dietetika eta elikadura.

Upela plaza, 9
943 537 911
upelabelardenda@hotmail.com

yoana
ileapaindegia

Amaia plaza,
2 behea
943 143 278

XUMAI KIROLAK
running eta trail

Basadi auzategia, 2B, beheko 6
tel. 943 506 471 xumai_10@hotmail.com

Egin zaitez
BALEIKEko
bazkide

BALEIKE
GERRAKO BOST
DESAGERTU
AURKITU DITUZTE

Zalla
puztegia

- plater konbinatuak
- ogitartekoak
- oilasko erreak

Upela Plaza 3 • 943 86 23 87 ZUMAIA

ZATOZTE

zatozte.bakailaudenda@gmail.com

Juan Belmonte 4 beheko 20750 Zumaia

Tf 943865393

ZUMAIA AUTOESKOLA

E-mail: zumaiaautoeskola@euskalnet.net

BASADI 12
20750 ZUMAIA
Tel: 943861018 / Fax: 943016126

Zumaia Hotela
Jatetxea
Kafetegia

Alai auzategia, 20750 Zumaia tel. 943 143 441 faxa 943 865 161

EuroTaller

ZUMAIA MOTOR, S.L.

José Rey Alfaro
Gerente

Santixo Auzoa, 22
20750 ZUMAIA (Gipuzkoa)
Telf. 943 143 143 - Fax 943 865 161
e-mail: zumaiaomotor@telefonica.net

EDU
ZUMAIKO
OPTIKA

Txomin Agirre kalea 6,
750 Zumaia, Gipuzkoa
T. 943.143.057

www.eduoptika.com

EKAINA

DEIALDIAK

Uztailak 1 arte

Txuri-beltzeko argazki
lehiaketa: Eskailerak

Info+ Alondegian, 943861056

Ekainak 1-7

Zumaian, bertakoa Slow astea

Ekainak 9-13

Espainiako Ondare

Geologikoaren
Batzordearen XI. Biltzarra

Ekainak 12-14

Alai auzoko jaiak

Ekainak 15-21

Merkataritza astea

Ekainak 27-29

Sanpedroak

Ekaina eta uztaila:

Egunero 19:00-21:30, 7ko

futbol eta areto futbol
txapelketak.

ERAKUSKETAK

Maiatzak 28-ekainak 5

Egur taila, Forondako
ikastaroko erakusketa

Maiatzak 28-ekainak 14

Maria Oms Jané + Josep

Estela: L'art de la geologia

Ekainak 17-30

Zeramika eta pintura,
Forondako ikastaroak.

EKAINA

3, asteazkena

17:00 Forondan ekoiize

eta ostalarien topaketa:

Zumaian, bertako Ekoiizeak,

18:00 Aita Marin XXXII. San

Telmo literatura lehiaketako

sari banaketa

18:00 Alondegian Anitzen

sarea, batzar nagusia

19:00 Alondegian

bideoaren aurkezpena:

Industrializazioaren

hastapenak Geoparkean:

zementugintza Zumaian

19:30 Itsaslapur eta

merkatarien istorio bat

doako bisita gidatua. Izen

ematea: Turisimo Bulegoan

4, osteguna

18:30 Zumaian, bertakoa

Pintxo Poteoa eta Kantu

Poteoa

20:00 Inpernupen kontzertua:

Physis versus Nomos Band

5, ostirala

18:30 Komentuan Musika

Eskolaren Kantu koral

kontzertua

19:00 Torreberriin tailerra:

Bertako basalandare

jangarriak

20:00 Aita Marin kontzertu

solidarioa, We are like you

egitasmoa babesteko

20:00 Inpernupen kontzertua:

Occhi di Farfalla

Arrats-gauean Slow pintxoak,

platerak eta menuak hainbat

jatetxe eta tabernatan (Slow

astea)

6, larunbata

Inpernupe elkartearen

eguneko jaiak: hondartzako

futbola, trikipoteoa, bazkaria,

kantaldia,...

Eguerdia eta arrats-gauean

Slow pintxoak, platerak eta

menuak

7, igandea

10:00 Elikadura Jasangarria

Argazki Rallya Algorri

Interpretazio Zentrotik

abiatuta

11:00 etatik Dantzari Txiki

Eguna

13:00 Eusebio Gurrutxaga

plazan erakustaldia

Eguerdian Slow pintxoak,

platerak eta menuak

19:00 Parrokian KUP

abesbatzaren kontzertua

8, astelehena

18:00 Aita Marin Disney

kontzertua

11, osteguna

18:30 Odietan Musika

Eskolaren euskal dantza

emanaldia

22:00 Aita Marin zine forum:

Maps to the stars

12, ostirala

19:30 Eusebio Gurrutxagan

Ludotekako ikasturte

amaierako festa - 21:30

Dantza kasting ikuskizuna

20:00 Inpernupen kontzertua:

Flyshit

22:00 Oxford aretoan,

Auskalo antzerki

foruma: Maitasuna ala

erromantizismoa?

15, astelehena

18:00 Oxford aretoan

pelikula: Elsa y Fred,

eta tertulia, Olatz

Berastegirekin

18, osteguna

18:30 Maria eta Josen, Musika

Eskolaren kurtso amaierako

jaialdia

20:00 Inpernupen kontzertua:

Olatz Salvador

23:00 Ganbaran bakarriketa:

Maribel Salas

20, larunbata

17:30 ABE ligako beterenoen

estropada

20:00-23:00 Gau Zuria:

Merkatari Elkarteko dendak

zabalik eta giroa alaitzeko

ekitaldiak

21, igandea

Egun osoan, Eusebio

Gurrutxaga plazan, Artisau

Azoka

11:00 Parrokian meza

abestua Behoko Plaza

abesbatzarekin

12:30 89 urte beteko

dituztenei omenaldia

23, astearte

22:00 Sanjuaniturri, San Juan

sua eta dantza saioa: Musika

Eskola eta Udal Txistulari

banda

Jarraian Eki Jaiak

25, osteguna

22:00 Aita Marin zine forum:

ikusleek hautatutako filma

27, larunbata

22:00 Lubaki kiroldegian

boxeo

EGIN ERRENTA AITORPENA EUSKARAZ!

Ekainaren 25era bitartean zatoz Unanue Aholkulariak bulegora
Errenta aitorpena aurkeztu eta dituzun zalantzak argituko dizkizugu.

UNANUE
Aholkulariak

Erribera 6 - 2ºB • 20750 ZUMAIA • Tel. 943 86 09 60 - Fax 943 86 06 39

Kale Nagusia 58 • 20720 AZKOITIA • Tel 943 85 07 69 - Fax 943 85 02 82

Xabier **AZKUE IBARBIA**

Zumaian, bertako hitzak

Doinua: "Joana Bixenta Olabe"

1.

Hara *harralde*, bertako hitza nahiz eta *orain* dena izan "flyscha" *Gomex*, *ostarren* edota *lazun* denak ditugulako ondasun Sinistu lagun ez daitezen izan ezezagun denon artean zabal ditzagun

2.

Jolastokian dago *dindana* alboan *amandre* edo *amama* haurrak *saltaka* noiz eroriko hango *trongollo* eta *molito* Bero-beroa gora dihoa *katxaperoa* hari begira da *txaperoa*

3.

Errio hondoan *lohihar* ugari *lubakien* ondoan bi *basadi txanaltokian* gordeta *bahia* horrelakoxea zen Zumaia Gure ondare direlako *amarroien* pare lotu ditzagun beldurrik gabe

4.

Itsas aldetik dator *taosa bajamar* ona da askoren poza bi *andarika*, zortzi *txoazkin* harrapatuta Pikoteazpin *Arrankazia* hartuta *gabarrantzan* hasia *hahor* hizkera gazi-gazia

5.

Iturritxoan *tuntuxa* bete *antuxuna* ere izan daiteke uretik hurre *zozobelarra* *zuhatzaren* puntan *patxizarra* Ahotik tira eramanez gero belarrira hitz hauek denak biziko dira

ANDER HORMAZURI

Galdona

denda:

Mendaro marinela, 1
tel.: 943 143 346

biltegia:

Jose M^a Korta Industriegunea
Pab. A6.1, 2-5 mod.
tel.: 943 861 117
fax: 943 861 330

industriarako nahiz etxerako

Alai auzategia, 12 Tel: 943 86 02 58 ZUMAIA

Itzurun zuhaitz bidea, 1 Tel: 943 86 24 30 ZUMAIA

• Txarkuteria bikaina

• Inguruko baserrietako haragirik onena

• Geuk aurrez prestatutako jaki goxoak

Zumaian bizi

RESIDENCIAL

Ortiz

BIZIGUNEA

 facebook.com/inmoloiola

aukeratu etxebizitzarik egokiena

2. FASEKO KOMERTZIALIZAZIOA MARTXAN

**1. FASEKO
AZKEN
ETXEBIZITZAK**
PREZIO
BEREZIAK ETA
FINANTZIAZIOA

Sustatzailea:

Eraikitzaillea:

Saltzaileak:

info@inmoloiola.com

606 957 532

www.vivirenzumaia.com / www.zumaianbizi.com