

BALAIKE

200 pta.

81. zenb.

Goiko Plazan

lau katu

Juan Belmonte, 29 behea
tel.: 943 86 15 45
faxa: 943 86 17 42
email: baleike@topagunea.com

Argitaratzailea
BALEIKE KULTUR ELKARTEA

Administrazio batzordea
Esther Etxeberria
Xabier Azkue

Erredakzioa batzordea
Esther Aizpurua
Eguzki Agirrezabalaga
Antxoka Agirre
Juan Luis Romatet
Josu Waliño
Gorka Zabaleta

Koordinatzailea
Juan Luis Romatet

Kazetariak
Antxoka Agirre
Xabier Aizpurua

Marrazkigilea
Jon Manzisidor

Kolaboratzaileak
Miriam Romatet, Xabier Aranguren,
Jon Maia, Jon Sodupe, Esti Esteibar,
Dani Carballo, Joxe Mari Llavori,
Inaxio Tolosa, Inaxio Manterola,
Belen Golmaio, Izaga Garzia, Haize
Galarraga, Koldo Landaluze, Beñat
Fernandez de Arroyabe, Luis Mari
Aizpurua, Ihintz Linazisoro, Jose
Manuel Gonzalez Aramendi,
Ludoteka, Natur Taldea

Argazkiak
Baleike

Publizitatea
Esther Etxeberria

Diseinua eta maketazioa
Argi Aizpurua

Hizkuntz zuzenketa
Imanol Azkue

Banaketa
Andoni Ormazuri
J.J. Aizpurua

Publizitatea
943 86 15 45 tel. (Esther)

Inprimategia
Antza Inprimategia
(Lasarte-Oria)

Tirada
1.000 ale

Lege gordailua
SS-405/94

ISSN
1136-8594

Baleikek ez du bere gain hartzen aldizkarian adierazitako esanenen eta iritzien erantzukizunik.

6 ze berri?

Txosnak batetik bestera

8 Elkarrizketa
Mikel Ibarrekin

13 Bazterbide
Andutz

21 Kirolak
Arraunean txapeldun

22 Santelmoak
Egitaraua desagiten

26 Lehiaketa
Zozketak barra-barra

Hau da ale honen portadaren alternatiba, gehiago atsegin baduzu, moztu, anpliatu eta bestearen gainean peatu ezazu. Pena, horrela katu bakararra egongo litzateke-eta.

Argitalpen honen edizioko laguntzaileak:

Zumaiako Udala

Balaztenak ere badu istoriorik

Urteko garai honetan egokia litzateke San Telmoz hitz egitea, baina Juan Balaztena izeneko pertsonaia xebreak ere txoko labur bezain pribilegiatu hau merezi duela uste dut, batez ere oraindik ere akaso paol inguruan bueltaka ibiliko delako balea beltz eta erraldoi baten barruan ezkutaturik.

XVII. mendean Zumaian jaiotako arpoilari trebea omen zen Balaztena, trebea eta beste arpoilarien artean oso famatua, bere paretik pasatzen ziren balea guztiak harrapatzeaz gain, Jainkoaren aurkako maldiziorik handienak bere ahotik ateratzen omen zirelako.

Harro xamarra ere ba omen zen, eta behin, Pasai Donibaneko bale ontzi bateko tripulazioa erabat beldurtu zuen, garai hartan inguruko kostalde guztia izaturik zuen bale beltz erraldoia berak akabatuko zuela zin eginez. Inork ez zuen itsaso zabalean balea madarikatu harekin inolaz ere topo egin nahi, animalia aurrez aurre ikusteko aukera izan zuten arpoilari gehienak ez zirelako inoiz itzuli etxera, baina Balaztenaren madarikazioek bere asmoak baino gehiago kezkatzen zuten tripulazioa, zumaiaerraren erruz Jainkoaren zigorra itsasontziko denak jasoko zutela pentsatzen baitzuten. Nola demontre ausartzen zen santuen laguntzarik ez zuela behar oihukatzeraz!

Madarikaziorik gehien entzun zuten egunean bertan zerua erabat belztu zen gualdean. Izugarritzko galerna sartu zen. Goizaldera, itsasoa bat-batean baretu zen, gehienen ustez arrantzaleen errezo eta erreguei esker, baina masta puntan San Telmoko suaren distira ikusi zuten une berean bukatu zen barealdia. Argi hura ez zen eurentzat galernen ondorengo fenomeno fisiko normala, izugarritzko zoritxarrak iragartzen zituen seinalea baizik.

Egun batzuk geroago, bale bat ikusi zuten urrutian, baina itsasontzia hurbildu zenean, bale beltza zela konturatu ziren. Tripulazioko arrantzalerik zaharrenak eta nonbait jakintsuenak bertatik alde egitea proposatu zuen, baina Balaztena ez zegoen ados. Baleak harrapatzeraz itsasoratu zela eta parean zuen bale beltz erraldoi hura ere akabatuko zuela zioen. Zenbait arrantzalerekin txalupa txiki batean hurbildu zitzaion arpoia eskuan zuela. Zauritu ere zauritu zuen balea, baina ez zuten hiltzerik lortu. Aldiz, baleak txalupa urperatu zuen eta bertako guztiak ito egin ziren.

Geroztik inork ez zuen Balaztenaren berririk izan, ezta itsasontziko gainerako arpoilarien notiziarik ere. Zumaiarra-ekin batera ito ez zirenak egun batzuk geroxeago hil omen ziren Balaztenaren jokaera zigortu nahian Jainkoak bidalitako ekaitz baten ondorioz. Batzuek diote Balaztenaren arima balea beltzaren barruan gelditu zela eta harrezkero arpoilari euskaldunak erasotzen dabilela itsaso zabalean.

Eguzki Agirrezabalaga

dekorazioa
ALBERDI

696 726188
943 143261

- Eskaiola
- Pladur-a

Alberdi
Gizonezkoen moda

Erribera kalea, 6
Tel. 861155

Goiko plaza denona eta denentzat

Martxoaren 29an egin zen ohiko plenoan, Goiko Plazan supermerkatu bat eraikitzea erabaki zen. Jakina da gaur egungo azokaren egoera penagarria eta lotsagarria dela. Badirudi puntu honetan, behintzat, Zumaiako Udala osatzen dugun alderdi guztiok ados gaudela. Horren aurrean zer egin behar da? Supermerkatua jartzea al da aukera bakar eta egokiena? Gure ustez ez.

Alde Zaharrak bizileku dituen gabeziak kontuan hartuta, Eusko Alkartasunak honako proposamenak eraman nahi izan zuen mahai gainera: EAren jarrera beti izan da ekipamendu edo hornidura publiko bezala defendatzea, bai izatez eta baita erabilgarritasunez ere. Edozein udal jokaera, momentuan sortzen diren beharrei eta gabeziei erantzun bat ematea da, beti ere bizitzaren kalitate maila igotzeko asmotan, udalak dituen errekurtsio publikoak erabiliaz.

Gure proposamena bertan lan eta bizi diren pertsonak dituzten gabeziei erantzun egokia ematean datza. Gure proposamena, dagoeneko gaur egun dauden salmenta postuen egokitzea eta eraberritzea izango litzateke, gaur egun egoera penagarrian baitaude, inguru horretan bizi den jendeak ere espazio publiko gisa, solasaldirako gune bezala erabiliz. Hain zuzen ere, alde horretako bizilagunek behar dutena, solasaldirako gune zabal bat da, gaur egun Alde Zaharreko egitura urbanistikoagatik (Euskal Herriko herri gehienetan gertatzen den bezala) falta baita.

Gauzak horrela, martxoaren 29ra iritsi ginen. Egun horretan, supermerkatua eraikitzeko alternatiba bakarraren aurrean aurkitu ginen, eta beste alternatibek ekar zezaketen onurak, ulergaitza baldin bada ere, ez ziren kontuan hartu.

Gure ustez, supermerkatu bat eraikitzeak ez dakar berez inguru horretako inolako faktore dinamizatzailearik, ez baitu gaur egun existitzen ez den gauza berririk ekartzen. Eroskik, adibidez, Udalarekin hitzartuta du Alde Zaharretik ez mugitzea, eta badaki gaur egun dituen instalakuntzak berritu behar dituela.

Jakin berri dugu, gainera, mojaxarrek alde egin behar dutela. Gure ustez, Udalak hori bere gain hartu behar luke eta hori kontuan izanda, auzoari beste tratamendu integralagoa eman. Gainera, ulertezina da, herriko beste zenbait tokitan eta zenbait kasutan EA-ri esker, gune ireki eta publikoaren aldeko apustuak egitea, eta hain zuzen ere gune ireki eta publiko hori gehien behar den tokian, gure alternatiba honi itsu-itsu uko egitea.

Bertan supermerkatu bat eraiki eta ustiatzeko onartu diren baldintzei dagokienez ere badaukagu zer esana:

1. Nahiz eta hasieran produktu galkorrak ez zirela salduko esan baldin bazen ere (inguruko dendariei kalterik egin ez ziezaieten), garbi geratzen da onartutako baldintzetan hori ez dela egia.

2. Kanonari dagokionez, gure ustez penagarria da. 20 urterako 50 milioi pezeta, alegia, urteko 2.500.000 pezeta, hilero m2-ko 672 pezeta.

3. Udalak era guztietako erraztasun eta abantailak eman dizkio hor jarriko den enpresari, onargarriak ez direnak eta gainontzeko dendari eta herritarrek orokorrean eduki ez dituztenak. Esaterako eta adibide gisa, bi aipatuko ditugu: alde batetik enpresak erabakiko du ondo etortzen zaionean zer ordutan itxiko duen ibilgailuentzako bidea, beren horniketarako kamioiak lasai ibil daitezen, eta beste alde batetik egokitzapen lanei dagokionez, Udalak, alegia herriak, enpresa pribatu baten eraikuntza ordainduko du diru publikoa erabiliz.

Horregatik guztiarengatik, EAren jarrera erabaki honen kontrakoa da, eta horrela agertu ginen martxoaren 29an izandako udalbatzan.

ZUMAIAKO EUSKO ALKARTASUNA

bazterrak nahasten

Juan Luis Romatet

Santelmoak direla eta...

Urteroko legez gainean ditugu Santelmoak. Alaitasuna, prozesioak, desmadrea, eta burua komun zulutik atera ezineko egun zoragarriak. Ez dut ezer aipatuko egitarauari buruz, jakina baita ez dagoela aukera handirik ezer berezirik antolatzeko. Gainera, norbait ateratzen al da tabernatik programan jarritako zerbait ikusteko asmoarekin?

Azken egunetan entzun dut Paolaldeko biztanleen iritziak direla eta eramango dituztela txosnak beste toki batetara. Zarata gehiegi ateratzen omen zuten, dena txerri eginda uzten omen zuten, etab. Agian, ziur aski, arrazoia izango dute, baina zikin-keria hori, zarata hori herriko beste hainbat lekutan ere izaten da, eta kexuak egiten badira ere hauei ez zaie inongo soluziorik ematen. Denbora da Beheko Plazako bizilagunak kexu direla han jotzen duten taldeek ateratzen duten zaratagatik. Eta Gernika Parkekoak? Pentsa han ezartzen diren 'tio vivo' eta 'autotxo keek' ateratzen duten burrunda. Santelmoek sekulako molestiak erakartzen dizkiete jende askori, ez Paolaldekoek bakarrik. Herritar hauen asmoa zer da, festez gozatu eta zarata eta molestiak herriko beste auzoetara bidaltzea? Ederki gatxibek!

ANIZ
ESTRENO JAIKAR

h e z u l n e n i z t i 3 1157

EG KI

Erloju eta bitxidenda

E. Gurrutxaga plazan

EGUZKI

EGUZKI
G. INMA T. E. I.

11 r l k l ' 15 t
3 22 5 - 5 37

Txosnak Arranplan kokatuko dira

eragozpen gehiago jarri ditu. Udalaren esanetan, iaz txosnen arduradunek ez zituzten behar bezala bete euren eginkizunak. Orduetegi arazoak, garbiketak, zarata. Udaltzain eta zinegotziek hainbat kexa jaso zituzten eta, horien guztien ondorioz, txosnen aldeko jarrera kolokan geratu zen. Hala ere,

jarraitzera. Prozesioa kafetegiauren aurretik pasatzean, jendea kanpora atera eta prozesioan pasatzen ari zen jendea oihu eta iseka egiten hasi zen. Txosnetako jendearen arabera, horrek sutu egin zituen Udaleko ordezkariak, eta orain, mendeku gisa, eragozpen ugari jartzen ari dira.

Juan Luis Romatet

Urtero gertatu ohi den bezala, dezenteko zalaparta izan dugu (eta izango dugu) herrian Santelmoak direla-eta ezarri nahi diren txosnengatik. Arazoa luzetik dator, beti ere herritar batzuk agertu baitira herriko zenbait taldek ezarritako taberna hauengatik. Zarata dela, sortzen duen zikinkeria dela, sarritan kexatu dira bizilagunak. Azken urteotan, txosnak Paolaldera mugitu zirenetik, kexak areagotu egin dira. Paolaldeko bizilagunek ez zuten onartu inguruan taberna hauek jartzea, beraien esanetan burruna gehiegi ateratzen zutelako. Aurtengo festetarako, Udalak

garbi utzi nahi izan dute Udala ez dagoela txosnak ezartzearen kontra, baina ardura handiagoa eskatzen diete tabernen funtzionamendua eraman behar duten taldeei.

Txosnak jarri behar dituzten taldeen esanetan, arazoak aurreko urtetik hona dezentareagotu dira. Txosnak jarri nahi dituztenak diotenez, Paolaldeko biztanleen kexez gain, arazo handiena iazko prozesioan gertatu zen iskanbila izan da. Egun hartan, txosna bat behar baino beranduago itxi zuten (9.30etan, Udalaren esanetan). Azken momentua arte egon zen jendea, batzuen esanetan nahiko mozkortuta, Amaia Plazako kafetegi batera hurbildu zen festa

Bizpahiru bilera

Hau idazteko orduan, hiru bilera izan dira Udalaren eta txosnazaleen artean. Lehen bileran, martxoaren 29an, Udalaren jarrera txosnak herritik kanpora ateratzea zen: Santixo ingurura (Guascoren eraikinaren ondora), kirol portuko zabalgunera edo Ayra Durexen ingurura. Proposamen horrekin, noski, txosnazaleak ez zeuden ados. Apirilaren 3an izan zen bigarren bileran beste proposamen bat eraman zuen Udalak, txosnak Arranpla inguruko aparkalekuan ezartzea, baina ibaiari begira. Argi utzi nahi izan dute honekin ez dituztela txosnak ezkutatu nahi; kokapen horren arrazoa zarata ibaialdara joatea omen da. Proposamen hau ere ez da taldeen gustukoa, beldur baitira pertsona bat baino gehiago uretara ez litzatekeen eroriko. Gainera, ibaitik hain hurbil izanda, plastikozko edalontzi eta botilek gehiago kutsatuko lukete. Apirilaren 9an izandako azken bileran txosnak Arranplan jartzea adostu zen, gainera hauek Amaia Plazari begira egongo dira.

Kontuak kontu, lau taldek eman dute izena ezarriko diren txosnak eramateko. EHEk, Gestorek, Haikak eta Gazte Batzordeek hartuko dituzte. Aurtengo Santelmoei dagokienez, arazoari amaiera eman zaio. Hala ere, ziur aski, datorren urtean arazo berdinekin jarraituko dugu.

G l n

burdindegia

M. n. r. m. o. l. l. T. L. 3 117
3 33
Jun. Int. 15 Fax. 3 133

GANBARA

Taberna

un. Int. 15 T. L. 3 157

Bigarren kreditu aldaketa onartuta

2001 urteari dagozkien aurrekontuak onartu gabe daude oraindik ere. Oposizioko alderdiek salatu dutenez, Gobernuan dagoen PNV alderdiak oraindik ez ditu aurkeztu Hazienda Batzordean landutako aurrekontuak, hauen esanetan, Udal gobernuak ez baitu gehiengoa lortzeko aukerarik, eta ez baitira ausartzen bozketa batean galtzaile izaten. Hori dela-eta, eta Gobernuaren ustetan beharrezkoak diren partida batzuk onartzearen, kreditu aldaketaren figura juridikoa erabili dute. Urte honetan bigarren aldia da honako figura hori erabiltzen dela Zumaiaiko Udalean, lehenengoa martxoaren hasieran erabili baitzen. Orduan PSOEn aldeko botoekin onartu zen kreditu aldaketa hura. Bigarren aldi honetan ere alderdi sozialistak aldeko jarrera agertu du.

Orotara 84 milioi inguruko kopurua onartu da. Aldaketa honen barne dauden partida garrantzitsuenen artean Arrangoletako solairuaren

urbanizazioa eta proiektuen erredakzioa agertzen dira, bien artean 58 milioi batzen baitituzte. Onartutako beste partida batzuk honakoak dira: Zumaiaiko euskara ikertzeko beka bat (milioi bat), Udaltzaingoarentzat auto berria erostea (3.250.000 pezeta) eta Estazioko auzoan egin beharreko obrak (5 milioi).

Oposizioan aurkitzen diren bi alderdi abertzaleek aurkako botoak eman zituzten. EH-ren esanetan 2001 urteko aurrekontuak ez dira oraindik plenoan

azaldu eta ez daude hauek modu kamuflatu batean onartzearen aldekoak. Gaineratu zuten, kreditu aldaketa bitartez onartu beharreko partidek urgentziazkoak izan behar dute, eta orain aurkeztu diren hauek ez dute urgentzia hori erakusten. EA-ren zinegotziek ere ezezkoa eman zuten, arrazoi antzekoak emanaz: kreditu aldaketak ez direla aurrekontuen orde erabili behar. Aurrekontuak egiteko denen lana eta iritzia batu behar direla ere aipatu zuten.

Enrique Rubio PSOEn zinegotziak kargua utzi du

ETA-k Froilan Elespe PSOEn Lasarteko zinegotzia hil zuenean alderdi politiko honek bere zinegotzi guztiei derrigorrean eskolta jarriko ziela erabaki zuen. Erabaki honen ondotik hainbat zinegotzik bere kargua utzi dute.

Dimisioak zortzi izan dira guztira. Apirilaren 2an, astelehena, Jesus Maria Mendia eta Josu Mendia aita semeek utzi zuten Zumarragako zinegotzi kargua. Asteartean herri berdineko Maria Victoria Badillok. Asteazkenean

Zumarragan gelditzen ziren PSOEn beste bi zinegotziek ere euren dimisioa aurkeztu zuten. Pasaiako Bixen Itsaso eta Zumaiaiko Enrique Rubiok ere beste hainbeste egin zuten. Azkena Eltziegoko Juan Carlos Uribe izan zen, aste berdineko ostiralean.

Dimisio gehienak segurtasun arazoek ekarri dituzte. Prentsan azaldu den zinegotzi hauek ez zuten eskoltarekin ibili nahi eta alderdiak obligatu egin dituen dimititu egin dute. Halaxe azaldu dute alderdiko buruek, baina

Enrique Rubio eta Bixen Itsasoren kasuak ezberdinak direla argitu nahi izan dute, arrazoi pertsonalengatik utzi dutela kargua eta aspalditik emana ziotela alderdiari erabaki honen berri.

Zumaiaiko PSOEn dimisioa arrazoi pertsonalengatik eman dela berretsi du baina ez du argitasun gehiago eman nahi izan. Bestalde libre gelditu den kargua maiatzaren 13ko hauteskundeak igaro arte ez betetzea erabaki dute, ordutik aurrera giroa zerbait hoztuko delakoan.

GAZTE, S.L.

ELEKTRIZITATEA

ARGIDENDA

Ena n t tate eta n ad t t a, fa ta r r k ar tan

Tr n 5. | T I / F x 3 1 3 2 T I L E Est z k k I , 23

T l. mu k rr 1 3

Alai auzategia, 2

Tel. 943 14 33 24

Mikel Ibar

“Desastre bat izan da dena eta erdian harrapatu du Pablo”

Joan den azaroaren 28an Pablo Ibarri heriotza zigorra ezarri zion Floridako auzitegi batek. Aita, Candido, Ibañarrietakoa da, ‘Urtain’ baserrikoa. Gaztetan Estatu Batuetara joan zen zesta puntan jokatzera eta orain semearentzako laguntza eskeitzuli da Euskal Herrira. Diru mordo bat behar dute kasua berriro irekitzeko. Zumaian ere badute familia, eta Pabloren lehengusuarekin, Mikelekin, aritu gara hizketan.

Antxoka Agirre

Zein pauso eman dituzue Pabloren aldeko laguntza lortzeko?

Hainbat herritan kontu korronte bat ireki da, Pabloren alde dirua biltzeko, eta instituzio batzuekin kontaktuan jarri gara. Zumaiaiko Udalak laguntza bat eman digu eta inguruko herrietan

eskaria egiteko asmoa daukagu. Jaurlaritzarekin ere egon gara, eta Amnistia Internazionalekin. Ea zerbait ateratzen den. Estatu Batuetan ere ireki da kontu korronte bat, baina kontrako jendea ere badago eta komunikabide eta instituzioekin zailagoa da dena.

Nola antolatu zarete zeuen artean?

Pisu gehiena hartu duena Ameriketako familia da. ‘A tope’ dabilta. Osabak kontaktzen zigun Martinez, heriotza zigorrarekin dagoen espainol horren gurasoek esaten ziotela beste dena utzi beharko zuela hau behar den bezala egiteko, baina berak ezin du hori egin, bigarren emaztearekin izandako bi ume ere zaindu behar ditu-eta. Michael ere hiru lan batera ari da egiten anaiarentzat dirua ateratzeko. Horrela zoratzea baino ez du lortuko, baina hor dabil...

Zer moduzko erantzuna sumatu duzue orain artean?

Ona. Arreta handia lortu da. Osaba etorri zenean oso gustura bueltatu zen jendearen arreta ikusita. Arazoa da 200 milioiko gastua kalkulatzen dutela abokatua eta ekipo on batekin tratua egin eta prozesu guztia burutzeko. Nahiz eta jendeak asko lagundu barbaridade bat da. Estatu mailan ere hasiko gara orain dirua biltzen, bestela ezinezkoa izango da-eta. Abokatu on batzuekin tratua ixtekotan dabilta. Prozesua irekitzen bada, pare bat urte iraungo duela komentatzen omen zuten hauek.

Hau guztia pasatu aurretik zer harreman zenuten Ameriketako familiarekin?

Osaba ezagutzen genuen, bi urtean behin baserrira etortzen baitzen astebete pasatzera. Baina lehengusuak batere ez. Argazkietatik bakarrik. Orain tokatuko zaigu ezagutzea. ETBko programarako Tannya eta bere ama etorri ziren osabarekin eta

hurrengo batean Michael ere etortzekoa omen da.

Pablo zer moduz ote dagoen?

Bera ondo, gauza zerbait mugitzen hasi dela ikusi duenean dezente animatu omen da. Lehen oso gaizki egon zen. Zazpi urte zeramatzan bi juizioekin, erre-erre eginda zegoen, eta errudun deklaratu zutenean txikituta gelditu zen. Orain liburuak sartzen utzi diete eta haiekin distraituagoa ere badago, eta hemen zerbait egiten ari garela ikusita ba animatuagoa.

Errugabea dela diozue zuek. Zertan oinarritzen zarete?

Ez dago frogarik. Hiru akusatu daude eta ez dute horien hatz marka, ile edo inolako arrastorik topatu. Mobilik ere ez dago. Lapurretara sartu zirela diote, baina bideo famatuan ez da ikusten ezer lapurtu zutenik eta gero ez dute ezeren falta igarri etxean.

Hilketa grabatu zuen segurtasun kamara batek jasotako irudia, Pabloren antza omen duena, eta autoan ihesi joan zirenetako batek Pabloren antza zuela esan duen lekuko bat dira fiskalak zeukan guztia. Bideoak ez du ezer argitzen, eta hori poliziak 'hobetzeko' irudiak manipulatu egin zituela. Eta lekukoa, ba, ez dakit. Pablok errugabea dela dio, emazteak berarekin zegoela hilketa gertatu zenean, eta erruduna dela diotenenek frogatu ez dutenez, guk sinetsi egiten diegu.

Floridako auzitegiak erruduna zela deklaratu zuen ordea. Nolatan?

Garbi esanda asmakeria hutsa iruditzen zaigu. Pabloren argazkia ikusiko zuten, lapurreta bategatik kartzelan baitzegoen, bideokoaren antza zeukala ikusi eta aurrera. Lehenengo epaiketan

ez zuten ezer erabaki, epaimahaikoek nahikoa informazio ez zegoela esan zuten. Bigarrenengoan ez zen froga berririk aurkeztu, baina Pabloren abokatua oso gaixo zegoen, hepatitisak

jota, eta arazo familiarrekin, eta gerora esan du ezin izan zuela bere lana behar den bezala egin. Desastre hutsa izan da dena eta erdian harrapatuta gelditu da bera.

Kasua

1994an Sharon Anderson eta Marie Rogers modeloak eta Casimir Sucharski Miami proxenetan ezaguna tiroz hil zituzten azkenaren etxean. Hilketak zirrara handia sortu zuen Miamin, Sucharski bertan oso pertsonaia ezaguna izateaz gain, hilketaren irudi gogorrak, etxeko segurtasun kamera batek jasoak, telebista kate guztietan bota baitzituzten.

Handik hiru astera atxilotu zuten Pablo Ibar. Baina ez kasu honengatik, lagun batzuekin egindako lapurreta batengatik baizik. Kartzelan zegoela, hilketarekin erlazionatu zituen poliziak, bideoaren irudietan Pabloren antza aurkitu baitzioten hiltzailetako bati.

Heriotzaren korridorean

Korridorean dauden presoek batez beste hamaika urte ematen dituzte bertan, heriotza egunaren zain. Pablo abenduaren 11tik dago bertan, Floridako Presondegi Federalean. 2 x 3 metroko ziegan dago, eta astean lau minutuko hiru dutxa eta patiora irteteko bi ordu dituela. Zuri-beltzeko telebista bat da bere konpainia bakarra, eta astean behin jasotzen du familiarren bisita. Bisitez gain eskutitzen bidez mantentzen du kontaktua kanpoaldearekin.

Bertako bizimodu gogorra egiten bada ere, itxaropena berreskuratu omen du Pablok. "Hemen zerbait egiten ari garela ikusita asko animatu da", dio Mikelek.

Zumaiako Udalaren laguntza

Joan den martxoaren 29-an buruturiko Udal Plenoan Pablo Ibarrentzako laguntza jasotzen zuen mozioa aurkeztu zen.

EHK mozioarekin ados zegoela azaldu zuen, baina EE.BB.tako sistema judiziala kritikatu zuen, eta, ondoren, finantziazioak zalantzak sortzen zizkienez, abstenitu egiten zirela azaldu zuten. Gainerako alderdiek, kontraesan hori onartu arren, tartean bizitza bat jokoan zegoela kontuan hartuz, baiezkota ematea erabaki zuten.

Beraz, honako puntu hauek onartu zituen udalbatzak:

- Pablo Ibarren familiari elkartasuna eta babesa adieraztea.
- Heriotza zigorrarekiko erabateko gaitzespena agertzea, pertsonen oinarrizko urraketa dakarrelako.
- Epaiketa berriro egiteko eskatzea, hiritar honek eskubidea izan dezan defentsa zuzena eta bermeduna izateko.
- 500.000 pezetako diru kopurua izendatzea, diru bilketa kanpainen parte hartzeko, horren helburua izanik behar-beharrezko kopurua eskuratzea abokatu talde bat hartu ahal izateko.
- Mozio honen edukia beste erakunde batzuetara bidaltzea; foru erakundeetara, autonomikoetara, estatukoetara eta nazioartekoetara, honekiko atxikimendua, eta aldi berean, euren elkartasuna eta babesa eskatuz.

Zerbitzu Ofiziala

ZUM I M T

5 n l x u z 22

T I / F x 3 1 3 1 3

Supermerkatuak azoka irentsi zuenekoa

Indartsuenaren legea, edo nahiago bada Darwinena, eboluzioarena. Kontua da Goiko plazako azoka, garai batean herriko gune biziengatkoa izango zena, itzaliz joan dela pixkanaka supermerkatuak azaldu zirenetik. Azken urteotan egoera oso eskasaz, denek ikusten zuten irtenbide baten beharra, baina inork ez zuen irtenbide hori topatzen. Orain Udalak emakida baten proiektua onartu berri du. Supermerkatu bati utziko zaio lekua hogei urtetarako eta honek trukean emandako diruarekin eraikina goitik behera berrituko da. Bertako saltzaileek esaerak dioena egin dute: etsaiaren aurka ezin baduzu, elkartu zaitetz berarekin. Zer erremedio.

Antxoka Agirre

“Historia nahikoa konplexua da” dio Maria Eugenia Arrizabalaga zinegotziak. “Batetik legeak dio 5.000 biztanletik gorako herriek azoka bat izan behar dutela, eta gu ere beti azoka mantentzearen aldekoak izan gara. Bestetik 96ko Alde Zaharra Biziberritzeko Planean jasotzen diren ikerketek argi uzten dute bertako bizitza mantentzeko ezinbestekoa dela Udaletxea eta Azoka dauden lekuan mantentzea. Alde Zaharraren diseinu urbanistikoa eta orografiak arazo asko sortzen ditu, batik bat aparkalekuei dagokienean, eta egon dira eraikin hauek behera jaisteko proposamenak ere, baina Plan hau egin zenetik, bertan mantentzea erabaki zen” esplikatu du.

Behin azokak hor gelditu behar zuela erabakita, beronen funtzionamendurako formula bat bilatzea izan omen da zailena. “Azoka gainbehera doa. Bere eskaintza nahikoa mugatuta dago, eta funtzionatu ahal izateko kanpoko elementu baten babesa behar

duela iruditzen zaigu” dio Maria Eugeniak.

Eraikina supermerkatu bati hogei urtetarako emakidan uztea da ideia. Emakidaren trukean jaso beharreko dirua, ohikoa den bezala urtean-urtean jaso beharrean, dena batera jasoko da eta diru horrekin eraikina goitik behera berrituko da.

“50 milioietan jarriko dugu emakida eta diru horrekin egiten diren lanen kontrola izango dugu eraikinaren kanpoaldeko itxurari dagokionean. Baldintzetako bat eraikinak estilistikoki Alde Zaharrarekin armonia bat gordetzea izango da” dio berak.

Beste baldintzetako bat azokan orain dauden saltzaileentzako tokia uztea izango da. “Eraikinak guztira 311 m² izango ditu, eta sarrera Udaletxera begira izango du. Aurrealde horretan aterpe bat izango du eta baserriarrentzat saltokiak moldatuko dira; supermerkatuan sartzera hiru postu egongo dira, bi orain dauden arranduentzat eta hirugarrena etor daitezkeentzat” esplikatu digu marrazki baten gainean.

Aparkaleku berririk ez du aurrekusten aurreproiektuak eta kamioien karga eta deskarga nola egin ere ez dute oraindik zehaztu. “Toki handirik ez dago ezer egiteko, baina espero

dugun bezala, enpresa profesional batzuk emakida hartzeko prest azaltzen badira, adieraziko luke arazoa ez zaiela gaindiezina iruditzen. Arriskua behintzat euren gain gelditzen da” erantzuten du.

Supermerkatua Alde Zahararentzat dinamizatzaile bat izango dela iruditzen zaio Maria Eugeniari. “Jendea erakarriko du, eta inguruko dendak ere irabazten atera daitezke ostegunetako merkatuarekin Amaia plazan gertatzen den bezala. Gauzak ondo ateratzen badira posible ikusten dugu baita baserriarrak animatu eta hasera batean libre geldituko diren postu horiek betetzea”.

EAJ-rentzat hau da irtenbide egokiena, eta halaxe aurkeztu zuen aurreproiektua joan den martxoaren 29ko Udal Plenoan. Bertan EA-k aurkako botoa eman zuen. Ezezkoa argudiatzerakoan, kanona baxuegia zela, obra emakidadunak ordaindu beharko lukeela, supermerkatua ez zitzaiera dinamizatzailea iruditzen eta azokaren aldeko apustua egin behar zela aipatu zuten besteak beste. EH-k ere ezezkoa eman zuen beste alternatibarik ez dela aztertu argudiatuaz. Azkenik, irtenbide egokitzat jo zuten PSOE-ren aldeko botoekin onartu zen aurreproiektua.

Azokan lau katu

Bi arrandun postu daude orain azokan, Maite Urbieta eta Balentziagatarrenak. Baserriarrak berriz bospasei. “Belen Torrekua, Dora Gurmendi baserrikoa, Ines Bedu-txikikoa, Ebarista Larretxenekoa, Pepita Gorosti handikoa, eta Bitoriano Antia Kanteakua. Juanita Basustakua ere etortzen zan bere loriekin, baina ahizpa ingresatu zuten eta badia bi hilabete etortzen ez dala. Ez dakit bueltatuko dan” egiten du Maitek zenbaketa.

Garai batekoarekin alderatuta ez dauka kolorerik. “Ni umea nitzala, amari laguntzera etortzen nitzanian Joakina Porte, Axuntxion Silvestra, Rufina Morena eta ama, Pepita Egaña, lau postu baziren behintzat bertako

arrandunenak. Gero antxoa eta atun garaian zinta buruan jarri eta Getariatik arraiakin kargatuta oinez etortzen ziranak ere mordoa. Baserri-tarrak ere pila bat, eta mugimendua irekitzen zenetik hasi eta goiz guztian” gogoratzen du.

Hitz egiten duen bitartean, ordea, azoka hutsik dago kasik. Lau katu baino ez. Banku baten azpian daude ezkutatuta, guri begira. “Egunero egiten dute buelta bat. Beti hor jartzen dira sobraren bat inork emango ote dien zain” komentatzen du Maitek.

Arrandunak izan omen ziren lehenengo utzi zutenak. “Edadetuak ziren, eta semeek jarraitu nahi ez zutenez, utzi behar izan zuten, ofizio gogorra baita hau” dio Maitek. “Haien tokian, lehenengo txarkutegia jarri zuen Arritxu Fandese, Artianekuak eta Mirenek karnizeri bana, Chorro-nekoek fruteria... Urte batzuetan horrela eutsi zion, baina gero jendearen beherakada nabarmena egon zen eta hauek ere pertsiana jeitsi zuten” jarraitzen du.

Gainbehera honen arrazoiez galdetzen diogunean, bat baino gehiago aipatzen ditu berak. “Batetik ohiturak aldatu egin dira. Jendeak lehen egunero egiten zuen bazkaria eta afarirako behar zuen jeneroaren konpra. Orain berriz, presaka dabilzalako edo errazagoa delako, nahiago dute supermerkatua joan eta han aste guztikoa egitea. Eta zerbait falta bazaie etxe ondoko dendan egiten dute” dio. Azokaren berritu ez izana litzateke beste arrazoi bat. “Azkenengo obra, horrela esateko modukoa, postu hauek egitea izan zen, lehen mahaietan egiten baitzen dena. Eta hori orain dela berrogei urte izan zen” kexatzen da.

Bezera bat etorri zaio lehenengo. Eta gero beste bat. Lehenengoak antxoa nahi zuen eta bigarrenak txitxarro beltza. Egoki atenditu ditu Maitek.

“Astearte eta ostegunetan egoten da hemen martxa pixkat, lehenengo orduetan gehiago azkenengotan

S

t m

TEG V G SSEI, 3 3 151

LITZ I K
OSTOLAZA
ZITEGI

M r t u z t k
l t z r k t
r z t l a k
Jul . 1
TF. 3 325

r r t
r r s k k
r k k
u r z r s t t k
k k

Zuloaga plaza, 1
Tel. 943862309

LIB
AIZPURUA
R
D
E
N
D
U
A

Aita-Mari auzategia, 17
Tel. 943 861569

nt n Etx

G z n z k n
r r k

Zumbillo, 4 Tel. 943 861407

ARGIA
EN

Itzurun, 1 T I. 3 1 322

baino. Goiko jendea etortzen zaigu batipat, betidaniko klientela bat” komentatzen du.

Jende gaztea ez omen da batere azaltzen. “Askok ez dute jakingo hemen gaudenik ere, eta pena bat da. Dendetan garestiago egonda hara joaten dira. Gainera hemen guk ekarritako generoa daukagu eta ez ekartzen digutena” dio.

Irtenbidearekin ados

Bezero gehiago etorri zaizkionez Balentziagatarren postura aldatu gara Udalak aurreratu duen proiektuaz hitz egitera.

Maria Jesus-ek dioenez saltzaile guztiak ados daude proposatu den irtenbidearekin. “Bilera batzuk egin ditugu Udaletxekoekin eta bertan esan zen arrandunentzako postu bana jarriko zutela supermerkatuaren sarreran eta baserriarrek ere bere lekua izango zutela. Baita ere komentatu zen supermerkatuak ez zuela produktu freskorik salduko, edo behintzat arrainik ez. Kondizio horietan baldin bada gu ados gaude,

eta gainerakoak ere, gutxiago edo gehiago, ados daudela uste dut” dio.

Supermerkatuaren ondoan egotea eurentzako abantaila izango dela iruditzen zaie. “Egongo da supermerkatu mila gauzaren bila etorri eta tartean gurea ikusi eta erosiko duen baten bat” esplikatzen du.

Aspalditik zeuden irtenbide baten zain. “Hau itzaltzen ari da, eta beheko Eroski jarri zutenetik ‘puntilla’ emanda dago. Sanidadeko arauak ere ez ditu betetzen. Aguantatu badegu bizimodua bertatik atera behar dugulako izan da, eta irtenbide bat emango zitzaiola esaten zelako; horren esperantzarekin” dio berak.

Kezka bat ere badaukate. “Hau bota eta berria egin bitartean ez dakit non sartuko garen. Pentsatzen det tokiren bat jarriko digutela” dio. Hoberako izango dela dio jarraian, eta moldatuko direla.

Bezero bat etorri zaio, eta nahikoa egin dugulakoan bagoaz. Katuak ere alde eginak dira beste norabait.

Historia pixka bat

Zumaiaren ekonomian merkataritzak paper garrantzitsu bat izan zuen mendeetan zehar. Eta barne merkataritzak zeukan indarraren adierazle XIX mendean Udalak hartu zituen neurriak aipa genitzake, historia liburu batetik hartuak.

Mendearen bigarren erdialdean postu guztiak plazako arkupetan ezartzeko agindua eman zen eta kaleetan saltzea debekaturik gelditu zen. Salbuespena, antxoa eta sardinen salmenta izan zen. Kalez kale eta etxez etxe burutu zezaketen salmenta hauek.

Zapi, oihal eta kinkilak, eta baserriko abere eta genero guztiak arkupetan saldu behar ziren bada, postuaren ordainetan errenta bat ordainduaz.

Mugimendu guzti hau egon arren, eta proiektua askoz lehenago ideiatu bazen ere, aurrekontu arazoengatik, Foruen enparantzako azoka ez zen 1932 urte arte eraiki. Zerbitzu hau exekutatzeko Udalak 36.000 pezetako partida berezi bat destinatatu zuen, baina azkenik, obra 24.000 pezetatan burutu zuen Carlos Irigoien Sorazuk.

Arkitektonikoki San Jose komentaren Elizaren sarrerako fatxadaren sestra jarraituz egindako arkupeak izan ziren azpimarragarriena. Barruan oso apaindura gutxi zuen eraikinak eta diseinaturiko espazio bakarra salmenta postuena zen.

1952 urtean erreforma batzuk egin ziren, batetik, arrandegien postu iraunkorrak sortu eta arkuak ixteko; eta bestetik, azokarako atea zabaldu eta arrandunen zona gainontzekoengandik bananduko zuen horma bat altxatzeko.

ru

Kale nagusia, 2 Tel. 943 861521

od UT S
ZUM I

Ur | Iz 3-5
TI 3 1 5

KRM R (GUEK)
EZ / 1- X 3 31 S
-r I sun usk ln l r l

IZUL EN ET G L EN
ZE TZU KSL

zer iruditzen zaizu Baleiken gehigarri pornoa ateratzea

Juan Mari Granados
"Kanikas"
Ez zait ondo iruditzen.
Ez zait pornoa batere
gustatzen.

Zaka
Oso ondo iruditzen
zait. Atera nahi
baduzue, aurrera!

Itxaso Urruzuno
Ondo. Gauza horiek
normalak dira.
Gazteen artean asko
hitz egiten den gai bat
da.

Joxe Kruz Zearreta
Atera nahi baduzue,
ondo irudituko zait.
Hori ere irakurriko
genuke.

Joxe Joakin Aizpurua
Ondo. Aukera gutxi
daude horrelako
gauze disfrutatzeko.
Beno, agian egongo
dira, baina lortzea ez
da erraza.

Eneko Dorronsoro
Ondo. Aurrenekoan
zuek ateratzen
bazarete ondo
irudituko zait.

ANIER KIROLAK

Ortega y Gasset, 2
Tel: 943 86 22 06

**OSKARBI
KIROLAK**

Alai Auzategia, 14 behea
Tel: 943 14 31 12

**BASUSTA
ERRETEGIA**

TEL: 943 21 25 71 3 2 73

olarro zopa

Belen Golmaio. Euskara teknikaria

Heri euskara

San Telmo kalea

Guk bagenekien gurekin hizketan ari zan Errettolaneko Itziar San Telmo kalean jaio zala, eta hauxe galdetu genion.

-Zuen gazte denboran ere, San Telmo kalea izena al zuen kale honek?

Eta Itziarrek honela erantzun zigun:

"Ez, orduan kale onek **Zubiaurre** izena zun. Leno zan zubixa eta Azkenportuko itxia zeon an. Leno, Joakin Triñon etxeko lexotikan guain gu bizi gean itxia ta dana batzak ikusten tzian eta aurrea zubixa zan. Eta ortik barruna gora **Zubiaurre** esaten zixoen eta an aurrea, guaiñ itxiak einda dauden lekuan, plaia aldekuari **Itzuntxiki** esaten zixoen eta San Telmoko beste orrei **Larretxo**, guaiñ bezela.

San Telmo kalia zan, ez nik esaten detelako, baña zan popularra oso. Kalle San Telmon sasoi artan jende alegria eta alkarrei laguntzeko re bai, danak alkarrei laguntzeko.

Petril bat bazan Pazianian, ta petril artan jartzen tzian andre danak bere laboria iten. Bat bazan, Maria Mutriku, oso abilla saria eiten. Gerrikua iru kolorekua asko eramaten tzan orduan eta edarki eiten tzitun sariakin. Baita garbantzua egosteko poltsak e. Ta an juntatzen tzan jendia.

Gero, jaixetan, pixkat beruan, itturixen onduen, mai bat jartze zan ta mai artan jartze zian andriak joko. Gure kaleko andriak danak jokuan ibiltzen tzian. Ta artantxe pasatzen tzian gure kaleko pestak. Oso pesta earrak izaten tzian ta jendia re danak kontentu, guaiñ ez bezala!

-San Telmo festarik izaten al zan orduan?

"Bai, San Telmo bespera etortzen tzanian kanpaiak jotzen tzituen ordubitan eta gizon zar danak juntatzen tzian kofraira eta han ematen tzixoen kafia eta duro bana pestak pasatzeko zar danai. Gero jartzen tzuen zagi aundixa eta zagixa ustu arte gelditu re ez gizonak aldamenian jarrita".

- Eta Irene Azkuek zera galdetu zion orduan Itziarri: San Telmuetan zein tzan goiko plaza juten tzana kañabera luze aundi batekin, sobrekama gorrixa etxetik oitik artu eta korapilluakin jarri eta bandera einda?

- Eta Itziarren erantzuna: gizon ura neure aittatta zan, nere amen aitta, Joxeiñaxio Prantzi. Gizon zar danak goiko plaza juten tzian eta auresku ederra ein eta gero andriak ateatzen tzituen.

Baña, orduan San Telmo eguna asteguna izaten tzan eta lanea jun bihar eta kontuak izaten tzian"...

Inaxio Tolosa. Aktorea

Historia

Zumaiar artistak MEXIKON XVI -XVII. mendeetan zehar

Francisco Ibia izan zen, dakidanez, lehen zumaiar artista Mexikoko hiriburuan Ez da oso ezaguna gure herrian, nahiz eta margolarien dinastia baten lehena izan. Askotan Zumaya ezizenarekin izenpetzen zituen bere margoak, eta dirudienez margolari eskola bat zabaldu zuen Mexikoko hiriburuan (XVI. mendearen amaieran).

Ezer gutxi dakigu Errenazimenduko gizon honi buruz, eta ezjakintasun horrek bultzatu du bere alaba margolaria izan zitekeelako susmoa. Bere alaba Isabel Ibiari La Zumaya deitzen omen zioten, eta dirudienez Mexikon hain ospetsua den Guadalupe Amabirjinaren aurpegia bere aurpegia da, bera izan omen zelako modelo margoa egiteko orduan; margolaria, berriz, Etxabe auzoan jaiotako Baltasar Etxabe Orio dugu, Mexikora joan zenean Francisco Ibiaren eskolan hasia eta (kasualitatea) bere alaba Isabelekin ezkondua.

Euskarari buruzko liburu fantastiko bezain zoragarria utzi zigun Baltasar Etxabek "Discursos de la Antiguedad de la Lengua Cantabra Vascongada" 1607an Mexikoko hiriburuan argitaratua. Legegizona izan omen zen, eta margolari bikaina ere bai.

Beraien semeak ere, Manuel eta Baltasar Etxabe Ibia(1583-1660), margolariak izan ziren, Errenazimenduaren eta Barrokoaren artean jardun zuten. Familiaren ibilbidea azken honen semeak amaituko zuen, Baltasar Etxabe Rioja (1632-1682) Barrokoko margolariak.

Harrigarria, ba, zumaiar jatorriko margolarien lau belaunaldi Mexiko aldean. Beraien margoak ezagutzeko hara joan beharko dugu, ezta?

E G U Z K I
PUB

Basadi Auzategia, 9-A 2-B

expert

ELEKT G ILU K

ME TXE IZ U U

ETX Z IT T , T L 3 1 7

K FETEGI

GARROA

J TETXE

IX MIN GI E K I

TEL. 3 21 1

Izaga Garcia. Dietista

Medikuntza naturala

Argaltzeko erregimenak

Gaur egungo gizartean, gizen egotea 'estetikoki' gaizki ikusia dagoenez, batez ere uda giroan, argaltzeko erregimen eta produktu 'magikoak' edonon aurki daitezke (aldizkariak, telebista...). Lehenik eta behin, gizentasuna osasun arazo askoren aitzindari izan daitekeela kontuan hartu behar dugu (diabetesa, tentsio altua, odol eta hezur arazoak...), nahiz eta gehienetan norbait argaltzeko erregimen bat egiten hasten denean, estetikoki 'gaizki' ikusten delako izaten den.

Gizentasunaren eragile nagusia ahoratzen den energia erretzen dena baino gehiago izatea da. Beste faktore batzuek ere eragiten dute: norberaren metabolismoa, genetika, bizimodu geldia, arazo hormonalak... Pisu arazoren bat dagoenean, ezinbestekoa da egin beharreko erregimena norberari ondo egokituta egotea. Horregatik, inongo fundamentu zientifikorik ez duten dieta magikoak baztertuko ditugu, adibidez, patatarena, sagarrarena, pastarena, dieta hiperproteikoak, 'Mayo' dieta, etab.

Hala ere, osasun arazoek eragiten ez dituzten bitartean, norberak ikusi behar du zer puntutaraino den arazo bat bere gizentasuna. Erregimen bat egiteko beharrik edo kemenik sentitzen ez badu, 'zaintzen' ikasteko gomendio batzuk emango ditut: debekatuta egongo lirarteke azukre eta gozoki guztiak, frijituak, saltsak, gurina eta margarina, maionesa, urdaiak, pateak, gazta koipetsuak, frutadun jogurtak, petit suisseak, fruitu lehorrak, mahatsak, pikuak eta platanok, freskagarriak eta alkohola. Zuntz asko hartu behar da (elikagai integralak aukeratu), ogia jan daiteke, 3 behatz otordu bakoitzean, baina beti integrala. Ura ahal den gehien (basokada bat beti baraurik). Kafearen ordeaz, berriz, hobeto infusioak edatea. Olio gehienez 2 koilarakada egunean, beti olibarena. Arraina eta haragia plantxan, egosiak, labean... Arrautzak gehienez 5 astean (frijituak ez). Esnea eta esnekiak, desnatatuak eta oraindik hobeto, sojarenak. Fruta 2-3 pieza egunean (egokienak sagarra eta anana naturala). Gatza ahal den gutxien.

Horiez gain, beste teknika batzuk lagungarriak izan daitezke: kirola, masajeak, sauna... Batzuetan, hala ere, ez da nahikoa izaten erregimena, eta norberak bere araoa zein den jakiten duenez, beste zenbait produktu erabil daitezke: diuretikoak ur-erretentzioa badago (adibidez, azeribuztana, urkia, artabizarrak... infusioan); algak (batez ere fukusa) metabolismoa erregulatzen; karnitina koipeen erregai gisa; ansiolitikokoak (beti naturalak!, adibidez hiperikoa); Rooibostea pikatzeko tentazioa ahultzeko...

Bukatzeko, aipatu nahi nuke elikadura ez dela 'jolasten' ibiltzeko gaia, eta argaltzeko erregimen bat egiteko erabakia hartzen bada, gauzak ondo egin behar dira; kiloak ez dira egun batetik bestera pilatu eta bere denbora beharko da emaitzak ikusteko; ezin da erregimena 'zigor' bezala hartu, gure osasunak eskertuko digun erabaki bat bezala baizik.

Josu Waliño. Informatikaria

Clamua amarauean

Programak Internet-en

Badakit hau irakurtzen duten pertsona zintzoak ez dutela pirateatzen, ezta antzekorik ere! Eta ordenagailuan dituzten programa guztiak legezkoak direla, eta inoiz ez zaiela burutik pasa ere egin erosi ez duten programarik instalatzea. Baina inoiz, erosi duzuen programa horren serie-zenbakia ahazten bazaizue, edo programa askok izan ohi duten "motxila" galdu, edo ordenagailua formateatu beharrean aurkitu bazarete eta erosi zenuten jatorrizko programa ez baduzue aurkitzen, lagungarri izan daitezkeen pare bat helbide emango dizkizuet.

Lehenengo helbideak Internet-en legez-kanpo egin daitezkeen gauza gehienetan lagunduko dizue:

<http://astalavista.box.sk/>

Google Internet-eko bilatzaile onena bada, hori da serie-zenbaki, crack, programa pirata eta antzekoen bilatzaile nagusia. Horrelako informazio duten milaka orritan bilatzen du eta zuk galdetutako programaren serie-zenbakia edo motxila saltatzeko crack-a nondik behera kargatu dezakezun esango dizu. Halaber, programaren bat behar baduzu, bertan dituzu behera kargatzeko moduan, eta horrelako informazio guztia.

Behar duzuen aldizka serie-zenbaki bat edo beste besterik ez bada, Serials2000 programatxoa gomendatuko dizuet.

Milaka serie-zenbaki dituen datu-basea da, bai PC, Mac, Palm eta antzeko gailuetan erabiltzen diren programeta-koena ere bai. Gainera, datu-basea hamabostero eguneratzen dute. Hemendik behera karga dezakezue:

<http://surf.to/serials2000>

Baina, nik ez dizkizuet helbide hauek eman, eh?

Amari

Amariako plaza z/g

Tel. 943 860959

Ln l s k k l s k n u z t t n
S r J e . 1 1 9 1 1 . 3 1 3 3 3

Sar Telmo. 12
Tel. 943 860760

Hirugarrenean ere, kale

Zarauzko plaiaroetan ateratzen den Zalla taldeak azken urratsean beti ere huts egiten duela dirudi. Sekulako txapelketa jokatu ondoren, finalera heldu, eta indarrak agortzea, nerbioen eragina edo erantzukizuna dela-eta, ez du espero bezalako partidurik jokutzen. Orain urte batzuk, jarraian heldu ziren bi finaletan gertatu zitzairen, eta aurtengoan ere berriro gertatu da. Txapelketaren lehen faseetan bikain aritu ondoren, final erdiak irabazi ondoren, finalera heldu, eta aurkariaren aurrean burua jaitsi behar. Hala omen da kirolaren mundua.

Aurtengoarekin Zalla taldeak zazpi-garren aldiz jokutzen du Zarauzko hondartzako futbol txapelketa. Orain Zalla taldean jokutzen zutenek garai batean Zumaian jokutzen zuten, Aginagalde taldean. Talde hartako jokalaria oinarri bezala hartuta, futbol federatua utzitako jokalariai

elkartu eta Zarautzen parte hartzen hasi ziren. Lehen parte hartzean final erdietara iritsi ziren. Ondorengo bi urteetan finalera heltzea lortu zuten Zallakoek, baina, azken urrats horretan kale, eta tamalez, ezin garai-kurra Zumaia ekarri. Ondorioz, jokalaria batzuek ilusioa galdu eta taldea utzi zuten. Hala ere, oinarria sendo mantendu zen, eta jende berria inguratu ondoren, berriro ere txapelketarako prest izan ziren.

Trantsizioko urtetzat jo daitezkeen urteetan, maila ona erakutsi zuten Zallakoek. Lehen fasea modu erosoan pasatzen zuten, nahiz eta bigarren fasean kaleratuak izan. Trantsizio delako horrek aurten arte iraun duela dirudi.

Lasai jokatzuz finaleraino

Aurtengo txapelketan inoiz baino hobeto jokatu omen dute. Lasai eta

tentsiorik gabe, emaitza estuekin baina partiduak irabaziz. Lehen faseetan goian izan ondoren, final erdietan Tarin talde zarauztarraren aurka jokatu behar izan zuten. Gutxi-gatik, 1-0 estuagatik, baina irabazi egin zuten eta finalean sartu ziren.

Txapelketako azken partiduan beste talde zarauztar baten aurka jokatu behar izan dute, Eraitz-Ebaxte taldearen aurka, hain zuzen ere. Lehen faseko aurkarietako bat izan zen, eta bertan zumaiarrak izan ziren garaile 3-1. Hala ere, finalek ez dute zer ikusirik aurretik gertatuarekin. Oraingoan ere hala izan da.

Apirilaren 8an jokatu zen finala. Hasi eta berehala lortu zuten zarauztarrek lehen gola. Horren ondoren erakutsi zuen Zallak bere aurpegi onena. Ondo jokatzuz zarauztarrak goitik behera dominatu zituzten partiduko lehen 40 minutuetan. Lehen zatia amaitu baino lehen lortu zuten zumaiarrek berdinketaren gola. Bigarren zatian, aldiz, Zalla taldeak sekulako beherakada izan zuen eta esan daiteke partidutik desagertu egin zela. Ondorioz, zarauztarrek beste bi gol sartu zituzten, eta partidua ez ezik, txapelketa ere irabazi zuten.

Badirudi halako madarikazio bat dagoela Zarauzko hondartzan talde zumaiarren aurka, gazte mailetan kenduta, ez baita izan txapelketa gure herrira ekarri duen talderik. Ea datorren urtean madarikazio hau puskatzen den. Ilusioa, behintzat, ezin galdu.

ITS SKI

S U E M E K T U

Urumea kalea z/g
Tel. 943 143058

ITSY-BITSY
S C H O O L F E N G L I S H

In 1 s k k l s k m l u z t t r
C n e r k k z e k t k
s , 2 1 1 3 2 3 7 3

Gipuzkoako Txapeldun bateletan

Amaitzear da dagoeneko batelen denboraldia. Hilaren 21 eta 22an Portugaleten jokatuko den Euskadiko Txapelketak emango dio amaiera denboraldiari urte honi dagokionez. Ohi bezala, hor izan dira Aita Mariko arraunlariak jo eta ke, duten guztia ematen. Borroka horrek izan du bere saria. Bai ligaxka eta bai hilaren hasieran jokatuako Gipuzkoako Txapelketan maila polita erakutsi baitute zumaier arraunlari gazteek. Erakusgarri bezala, hor dago infantil mailan lortu berri den Gipuzkoako Txapelketa.

Gipuzkoako Ligaxkari dagokionez, lau ontzi atera dituzte Aita Mari arraun elkartekoak. Bi batel jubenil mailan eta bana kadete eta infantil mailetan. Orotara zazpi probek osatzen zuten aurtengo Gipuzkoako Ligaxka, Orio, Zumaia, Donostia, Trintxerpe, Getaria, Pasai Donibane eta Pasai San Pedron jokatuakoak.

Infantil mailako arraunlariei dagokienez, oso maila ona agertu dute denboraldi osoan zehar. Nahiz eta amaieran ez ligaxka etxera ekarri, hasiera batean faborito ziren oriotarrei lan ederra eman diete. Denboraldi amaieran Oriok bost puntuko abantaila besterik ez du lortu Zumaia aurrean.

Jubenilen bi ontziak ere maila oso altuan aritu dira. Lehenak hirugarren postua lortu du sailkapen orokorrean,

irabazle izan den Oriorengatik 7 puntura eta bigarren suertatu den Zarautzekiko puntu eskas batetara. Bigarren batela ere ederki aritu da, sailkapenean bosgarren amaitu baitu.

Kadete mailako ontziaren kasua guztiz ezberdina izan da. Jokatuako proben erdian besterik ezin izan du parte hartu. Gaixotasunak eta istripuak direla, ezin izan dute ontzia osatzeko haina lagun inguratu. Hori bai, parte hartutako estropadetan bikain aritu dira. Hauetako batean, gainera irabazle izan ziren.

Gipuzkoako Txapelketa

Apirilaren 7 eta 8an Pasai San Pedron jokatuako Gipuzkoako Txapelketan erakutsi zuten zumaierrek beraien indarra eta benetako balioa. Txalotzekoa da hiru batel zumaierrek lortutako postuak. Hala ere, nola ez, goraiatzekoa da Aita Mariko arraunlari infantilek lortutako ikurrina.

Estropada gogorra izan zen hauek jokatuakoa, oriotarrek txapelketa etxera eraman nahi baitzuten. Denbora gutxigatik, baina zumaierrek izan ziren helmugara heltzen lehenak. Gipuzkoako Txapelketan irabazle izan den bateleko tripulazioa honakoa da: Urtzi Iribar, Oihan Iribar, Jokin Gijarro, Josu Uranga eta Unai Osa patroilantetan. Ordezkoak izan dira: Iñaki Galarraga eta Egoitz Lopetegi.

Eguneko protagonismo guztiak gaztetxoek eraman bazuten ere, aipatzekoa da beste ontziek lortutako emaitza onak. Kadete mailan Zumaia bosgarren postuan sailkatu zen, eta jubenil mailan hirugarren, brontzeko dominak lortuz.

Hasera polita eman diote Aita Marikoek arraun denboraldiari. Espero dezagun bai trainerila eta baita ere traineru ligan maila berdina, edo hobea erakutsiko dutela. Beno, amets egitea libre da.

- r r n k l h r k
uk r n

- E un k m nu

- J n l k l m t z tu

Juar st
J TETXE

8 17 : , 1 T L 3 1 53

taberna

eguneroko bazkariak

Erribera kalea, 20

Mende berria, baina San Telmok lehengo lepotitik burua. Aurtengo festek ere urterokoa ekarriko digutela alegia. Beno, ez, bi asteburu eta gero, burukominez beteriko astelehena izan beharrean, Maiatzaren bata etorriko zaigu tente potente, langileen eguna. Beraz hartu arnasa eta prestatu gorputza festa, parranda eta bizioz beteriko datozen egunetan irauteko.

Allaukoalgeabukaerarte???

BETIKOA

Apirilak 21ean, eguerdian txupinazoa San Telmon, sekula ez da izan ikusgarria, baina, beno, festei hasiera nola edo hala eman behar zaiela eta... Kalejiran behera jaitzi eta Kofradian euskal dantzak, gora euskal folklorea! Arratsaldez frontoian xistera partiduak, besteak Erriberara.

Igandean, diana, Kofradian gosaria eta eguerdian haurren danborrada. Arratsaldean Udaletxe paretik buruhandiak eta gisakoak irtengo dira (urtean zehar irtengo ez balira bezala), gero Gorriti eta bere animaliak (baserriko sustraia ez ahaztu gero!), AEK eta bere taloak (Korrika gutxi eta talo asko, horrela jaso nahi al dituzue piropoak?), eta bukatzeko beste danborrada bat, oraingoan berezi-berezia.

Astelehen arratsaldez pilota partida gehiago eta KOLORE kalejira, eta asteartean "Kli, kla, birzikla" antzezlan. Gure gorputzak bai egongo direla birziklatzeko moduan. Beraz bigarren astebururako zer dagoen? Betikoa...

MOVE YOUR BODY

Tabernatara joango gara, baina egon pixka bat. Bestela ere badago zer egina. Lehen larunbatean goizeko 9:30etan, kiroldegiko rokodromoan eskalada erakusketa eta lehiaketa, eta Itzurunen II. Surf eta Paipo txapelketa. Ea iaz baino olatu handiagoak dauden; bestela Erriberan ikusiko dugu elkar. Arratsaldez MONDO RUM, perkusioaz ipurdia mugitzeko, eta gauean PASAI txaranga ordurako nekatu ez direnentzat. Igandean Scalextrik txapelketa frontoian, eta gauetan erromeria plazan (aire-aire, altxa gonak eta jaitzi galtzak gaztiak!).

Dantza eta lizunkeria artean tripa bete nahi duzula, lasai, ez dakit Udalak (alegia guk, herritar xume eta gosetuok) agintariei ordainduriko mokadu goxoetatik zerbait jango duzun, baina bada beste aukerarik. Sardinajana, olagarro zoparen dastaketa, eta herri bazkaria, guztiak

zu betetzeko prest, baina gogoratu: agintariak gure kontura.

Besterik ez, hauxe ekarriko digute aurten ere Santelmoek. Euririk egiten ez badigu, ondo. Eta egiten badu... hobeto, gazteak!!!

KRISTAUOK

Aurten ere Udalak antolaturiko egitarau fededunaren barruan, esparru oparoa izango duzue. Kofradiako bandera berriaren bedeinkapena izango da San Telmo gurearen ermitan, bekatutik ondo gordeta egon dadin. Astelehenean oster, Meza eta Jaunarekin Prozesioa egingo dugu, ondoren Gaixoen Jaunartzea. Ermitarako Ohiturazko Prozesioa egin ondoren, 10:30etan Meza Nagusia, itsasoaren bedeinkapena (Gutziz Ahaldunak salba ditzala gure arrantzaleak) eta Parrokiara itzulera. Azkenik guztiok batera San Telmoren Erlikia gurtzeko aukera izango da. Amen.

Korrika, saltaka, haurrak, nagusiak, ostiralean, igande gaeuz, beroa, zalaparta, denak Korrika mundu bat biltzera, euskal-dunak, afroak, zaleak eta forofoak, txalaparta, Abelin, izerdia, musika eta mugitu gerria, salda eta txokolatea (batea!?), badator, badatorrela, ba zan ordua, ye-ye-ye-ye-ye, badoa, badoala, itsasoa, ilargia, arnas hotsak...

KUKUTZ
serigrafia
 *kamisetak
 *iziskeruak
 *paper ezko politzak, e.z.
 ballasar etxabe 7 tel: 86 05 69

Loitz

 *Esk i l l
 ul r k m l r l
 *Enk r n z k
 *F x u l k
 *l z k r l r k
 Err r T I/F x 3 1 3 22

malaur

apirila agenda

HAURRENTZAT PINTURA IKASTAROA

Haurrek beraien irudimena garatzeko ikastaroa antolatu da Forondan. Begoña Blanco zumaiarra izango da irakaslea. Ikastaroarekin haurrek pastel teknika lantzen ikasiko dute. Maiatzaren 2tik 30era bitartean izango da ikastaroa, asteazken eta ostiraletan, arratsaldeko 5etatik 6etara. Ikastaroa 10 urtetik aurrerako haurrentzat dago prestatua. Izenemateak Forondan egingo dira apirilaren 19tik 26ra. Matrikula 2.000 pezetakoa izango da.

BARRE TAILERRA

Jakina da, edo izan beharko luke, zein garrantzitsua den barrea bitzta on bat edukitzeko. Terapia egokia omen da barre egitea bitzta osasuntsu bat izateko. Antzinatik dator terapia horren erabilera, bai ekialde urrunean eta bai mendebaldeko gizarteetan. Azken mendeetan hainbat pertsonaiek eman dute beren iritzia barrearen terapiaren alde: Leonardo da Vinci, Kant, Freud edo Groucho Marxek. Herrian izango dugu barrearen abantailak aztertzeko aukera maiatzaren hasieran izango den Barre Tailerrarekin. Tailer hau maiatzaren 5ean, larunbatean izango da Foronda Kultur Etxean goizeko 9.30etatik eguerdiko 2etara. Matrikula 1.000 pezetakoa izango da. Izenemateak apirilaren 23tik maiatzaren 4ra izango dira.

19

apirilak 19tik
maiatzak 6ra
ERAKUSKETA
Mercedes Gastamintza pintorea
Oxford aretoan

19

osteguna
22:15etan
Aita Mari zinean
ZINE FORUM
"El camino a casa"

17

apirilak 17tik
maiatzak 6ra
ERAKUSKETA
Koldo Gojenola
pintorea
Forondan

22

igandea
18.30etan
Kofradian
TALOJANA
AEK-k antolatuta
"Santelmoetan
ere euskaraz"
lelopean

AUTO-ESKOLA

-G... m... z... k... t... z... k...
m... u...
-E... k... t... k... z... t... n...
-G... E... H... E... L... J... U... G... i... n... e... r...
e... r... i... s... t... i... k... t... i...

ZUMAI A

Basadi, 12 behea Tel. 943 861018

Zumaia Hotela

75 Zum... (G... z... k...)
TEL 31 3 1
-x 3 1 7

Z... n... k... t... k... t... t... m... z... k... t...
r... k... t... z...

Est: z... k... k... l... .12 T... L... 3... 1... 12

k l
s t t k
k... m... s...
t... u... k...

TEL 3 2 3

R S

r k t k

*E... t... k... t... u... n... k...
*E... t... s... t... t... u... z... l... n... k...
*E... t... u... r... k... t... u... t...
t... n... k... t...

TEL 3 1 7

Fitxa-teknikoa

Izenburua: Torrente 2. Misión en

Marbella

Zuzendaria: Santiago Segura

Aktoreak: Santiago Segura,
Gabino Diego, Jose Luis Moreno

Urtea: 2001

Zinemaren historian zehar ugariak izan dira super heroiak: James Bond, Harry Palmer, Flint, etab. Azken urteotan hor jarraitzen du James Bond beteranoak. Hala ere heroi gehiago ere jaio dira, hala nola Austin Powers eta, nola ez, Jose Luis Torrente. Santiago Segura 'unikoaren' burmuinetik sortutako pertsonaiak milioika ikusle eraman zituen zinema aretoetara orain urte pare bat. Bigarren film honekin ziur jende kopurua handitu egingo dela.

Orain aste gutxi estreinatu berri den bigarren kapitulu honek Torrenteren abentura berriak batzen ditu. Dezenteko diru kopurua 'bildu' ondoren, Marbellara zuzendu zen heroi kasposo eta fatxa hau. Kasinoan diru guztia galdu, eta detektibe agentzia irekiko du. Jarraian mila eta bat abenturatan murgilduko da. Zikinkeria, umore gordina eta lotsagabekeria da nagusi, baina Torrentezaleak garenok (lantaldearen erdia, gutxi gora behera) ederki eskertzen dugu heroi honen itzulerara.

Azkenerrako utzi dut agian filma honetako sorpresa nagusia, Jose Luis Moreno 'komikoaren' antzezlanak. Espainiar 'kulturaren' ordezkari nagusia den pertsonaia honek nazioarte mailako 'billano' baten papera egiten du, eta nola gainera. Horrez gain, ugariak dira telebista munduko aktore eta aurkezleak. Pertsonaia honen jarraitzaileok (gorrotatzen dutenak ez, noski) denbora dezentean egon behar izan dugu zain, baina pelikula ikusi ondoren, dudarik ez merezi izan duela.

ZINE FORUM

Apirilak 19, osteguna
El camino a casa

Zuz: Zhang Yimou
Akt: Zhang Ziyi, Sun Hongley, Zheng Hao.

“Keep Cool” film urbanita eta oso bizkorren ondoren, Zhang Yimou zuzendari txinatarrak amodio istorio xume hau kontatuko digu, nekazaritza-munduko Txina sakonean kokatua. Istorioa bi zatitan dago banatuta: alde batetik, heriotza eta urrunaldia (zuri-beltzean); bestetik, bizitza eta aurkikuntza (koloretan). Tonu intimista erabiliz, “Linterna gorria”ren egileak pelikula honetan ere bere dotorezia erakutsiko digu eta oraingoan ere tonalitate gorrixka ospetsuak –emakumezko pertsonaiei darian emozio indarraren adierazle sendoak– adieraziko dizkigu.

Eszenaratzea guztiz ederra da, txundigarria, amodio istorio eder honetarako agertoki natural ezin hobea erakutsiko digu zuzendariak. Gustu apartaz, pelikulak neska nerabe txinatar baten (Zhang Ziyi) bizimodua kontatuko digu hasieran, eta pixkanaka, erromantizismoz gainezka, nola hurbiltzen den amodio ezin aitortura, itxaronaldi amaitezin, sakrifizio eta begirada konplizeen bidez eraikitzen den maitasunera. Film honi esker, zentzumenak gozamenaz asebeteko dira.

SIWA
Belardenda

5 50
3 1 3

- Elk ur, l m k
- uz n k, s r t m n u k
- k m s u t n t e r s t
- s t t t n s
- t k
- e s t t z s t
- S l r u m
- T t c h, m s t
- k k s r k

LURU

l z k r k
C k
k m k k
f n t z n k

TEL 3 2 1

ttikittaka

haur oinetakoak

BALTASAR ETXABE Z/I TEL: 943 - 14 31 00 ZUMAIA

Esku artean duzun zenbaki honetatik aurrera, eta hilero, Elkarlanean argitaletxeak eskainitako bi liburu zozketatuko ditugu Baleikeren irakurleen artean. Zozketan parte hartzeko nahikoa izango duzue azpian agertzen den galdera erantzutea eta Aizpurua edo Taosa liburudendetan edo Baleikeren lokalean uztea maiatzaren 10a baino lehen. E-mailez erantzun nahi baduzue, berriz, bidali zuen erantzunak baleike@topagunea.com helbidera. Erantzun era zorte on!

Apirileko lehiaketa:

Zer abeslarik kantatu zuen Zumaian, Korrika Kulturalaren barne?

Lehenengo obran kalitate harrigarria lortu du Xabier Etxeberriak Igartza bekaren laguntzaz idatzitako liburu honekin. CAF enpresak, Beasaingo Udalak eta Elkarlanean argitaletxeek sortua da Igartza saria, eta beronen asmoa idazle gazteei lan berriak sorrarazi eta argitaratzea da. Julen Gabiriaren Connemara gure bihotzetan saritu zuten lehen urtean, honako hau eta Jasone Osororen Korapiloak bigarrean, eta Fernando Morillori eman diote azkenekoan, lantzen ari den nobela idatzi ahal izateko.

27 urte bete berri ditu Tasio Ardanazek: ez lanik, ez neskarik, inoiz ezer taxuzkorik egin ez eta aspertua dago bizitzaz, ezertarako ilusiorik gabe. Egun batean, ordea, auto istripu baten ondotik pasatzean eraztun bat deskubrituko du hildakoaren eskuan, zer edo zer ezkutua sumatuko du hor, eta misterioa argitu nahian hasiko da.

Detektibe-istorio hankazgoratu bat aurkituko du irakurleak nobela honetan, Miren izeneko tabernari baten maitasun eta bakardadezko kontakizun hunkigarria ere bai, gaurko gazteriaren erretratu zorrotza, epikatik eta topikoetatik ihes egiten duena, eta askoz gauza gehiago ere bai.

Indartsu dator Etxeberria letren plazara, erregistro eta estilo ugari menderatuz: intriga, pertsonaien psikologia, amodio-kontuak, umore batzuetan beltz besteetan ironikoa... Hori dena, erritmo bizi eta idazkera arin batekin: esaldi laburrak, kaleko hiztegia, espresibitate handia... Hitz batean esanda, ezagutu beharreko idazlea.

Xabier Etxeberria Garro Zarautzen jaio zen 1974ko urriaren 10ean eta bertan bizi da gaur egun ere. Enpresa Zientzietan lizentziatua da eta alor horretan egiten du lan Lasarten, munduan barrena ere ibilaldi ugari egin behar dituen arren: Koreara, Indiarara...

Kulturaren munduan saltsa asko probatutakoa da, herri mailako taldeetan batez ere: bertsotan, antzerkian, Euskadi Irratian ere bai... Literaturari dagokionez, hainbat sari irabazi ditu bakarka (Imajina ezazu Euskadi, Basauriko Ipuin erotikoa...), eta haur literaturako Lizardi saria ere bai bere anaia Martinekin, Airean ere negu usaina nabari da kontakizunaren bitartez.

TXALAPARTA
OPARIAK

1851202
T.L. 313

TXINGURU
K.F.E. & A.

1851202

Ur-gintza

3 NE MEN J . K LEF KZI -G S NBT L K.NTZ K
G BNTJ L .IN E ME .LZ TZE K
E .K.NIZ L N K . INUGEL K
SUK L EK LTZ I K

1851202

ZUMAIA MOTOR
CITROËN C5

Santixo auzoa, 22

Tel/faxa: 943 14 31 43

gidatzeko plazerra

ERROTA

**OPIL
OKINDEGIA**

*era guztietako tarta
eta pastelak*

LABEA:

Santixo auzoa TEL: 943 86 00 00

Erribera, 2 TEL: 943 14 30 01

Juan Belmonte, 5 TEL: 943 86 03 00

Basadi, 4 TEL: 943 14 32 21

P. Etxezarreta, 42 TEL: 943 86 25 28

Alai, 8 TEL: 943 86 25 60