

BALAIKE

200 pta.

95. zenb.

Urolako trena...

zerbitzua kendu eta orain
erakusketa bat jartzen digute
EuskoTrenekoek

Juan Belmonte, 29 behea
tel.: 943 86 15 45
faxes: 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

Marrakigilea

Jon Manzisidor

Kolaboratzaileak

Miriam Romatet, Xabier Aranguren,
Jon Maia, Jon Sudupe, 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, Bertil Lagerström,
Euskaldunon Egunkaria

Diseinua eta maketazioa

Argi Aizpurua

Hizkuntz zuzenketa

Imanol Azkue

Banaketa

Andoni Ormazuri

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 har-
tzen aldizkarian adierazitako esa-
nen eta iritzien erantzukizunik.

6 Ze berri?:
aldaketak Musika Bandan

9 Elkarrizketa
Juanjo Larrañaga, odolkietan maisu

10 Erreportajea
Urolako tren... eta orain erakusketa!!

20 Kirolak
Behobia-Donostiako sailkapenak

21 Kultura
Jon Maia bertso txapelketan

22 Kultura
Abelin Linazisororen bigarren liburua

24 Literatura

Argitalpen honen edizioko laguntzaile:

Zumaiaiko Udala

Jun, noa? Noa jungo gea ba gu??

Dorre bikiak erori eta berehala hasi ziren erortzen beste gauza asko. Hasteko burtsa. Eta burtsarekin batera hegazkin konpainiak, eta atzetik konpainia horietarako lan egiten duten enpresak. Beldurra New York eta Washingtonen piztu zen, baina, behin piztu eta gero, erraz zabaltzen den gauza denez berehala iritsi zen hona ere. "Uain eozeinek hartzeu abioa!" Hasieran bi besterik ez ziren izan. Bi bakarrik izan ziren nahita pareta jo zutenak. Baina handik gutxira beste bat "erori" zen Ukrainan. Beldurra berriz ere.... "Hi beste bat eroi dala, baina hau nahi gabe izan omen dek. Azidentia ordun". Baina ez zuten gehiegi argitu zer gertatu zen hirugarren hegazkinarekin, misil bat jaurti zutela, ez zutela, berez erori zela... ez zuten hauts gehiago harrotu gai horrekin. Handik gutxira... laugarrena. Hau ere New Yorken "erori" zen. Hiriko auzo aberats batean, Queens-en. "Jesus zenbat azidente!! Uain arte tartian aitzen zan bat eo beste, baina hainbeste?". Berriz ere kezka gure artean. Sekulakoa. "Jo... ba nik biaje nobiosen jun behar nun New Yorkera, baina uain eozein jutea...". Hasieran hegazkinak izan ziren, baina orain gerora askotan entzun dugu "istripu" hitza. Akordatzen naiz duela hilabete inguru lankideen artean, nola txantxan aritu ginen esanaz "martxa hontan ikusikoezu.... udako oporretan... zea, etxe ondoko nekazal turismora jungo gea, eta biaje nobiosen Madrilera, eta atrebitzeana Kanarieta...". Guk txantxan esan genuen, baina... ez dakit, ba, oso oker ote genbiltzan.

Duela gutxi "Eskerrak emateko eguna" izan da AEBn, "Thanks giving day", festa handia izaten da, eta jendeak kilometro asko egiten ditu egun horretan bere familiarekin elkartzeko. Aurten oso gutxik hartu dute hegazkina. Gehienek autoa eta trena. Eta jakina... hegazkin konpainiek ahal duten guztia egin dute bezeroak bereganatzeko... Esate baterako, Chicagoko aireportuan donutsak eman dituzte... doan!! Ez dakit inor "tentazioari" aurre egiteko gai izan ote den... Eta hegazkinen gora-beherekin nahikoa ez genuela, orain autobusak ere istripuak izaten hasi dira... "Baina noa jungo gea ba?". Martxa honetan, gure zaharrek esaten zutena berreskuratu beharko dugu: "Gu... noa jungo gea ba! Itxian baino hobeto ez gaude ta inun".

Esther Aizpurua

dekorazioa
ALBERDI

696 726188
943 143261

- Eskaiola
- Pladur-a

Alberdi
Gizonezkoen moda

Erribera kalea, 6
Tel. 861155

ALGORRITABERNA
ERRIBERA KALEA 7 - ILMANA 943 862543

Skin head-ak herrian

Etorkinen, eskale edo homosexualen kontrako erasoen berriak entzuten nituenean, pelikuletako kontuak zirela uste nuen, Berlin edo oraindik urrutiago dagoen hiri bateko lau eroen zoroaldiak, baina ez; ia beti gertatzen den bezala errealtateak fikzioak baino askoz ere imajinazio gehiago du, eta azkenean Zumaiara ere heldu da klase horretako jendilajea.

Azken hilabete hauetan zenbait "zurrumuru", entzun ditut Zumaian gero lasai asko ibiltzen den tipo batek, edo biek bronka izan dutela... Hasieran edarien berotasunak emandako kalentura bota beharra besterik ez zela pentsatu nuen, baina azkeneko berriak beste era batekoak dira: tipo horiek (eta beti beraiek dira) kalean ibiltzen den arlote xeble hori jo dute. Beste behin tabernan lasai-lasai zegoen mutil israeldar baten eraso berbalaren berri ere izan genuen "putojudio" eta horrelakoak entzun behar izan zituen ahoa irekitzeko astirik gabe. Eta beste pertsona batek ere agoantatu behar izan ditu azkenaldi honetan "jende" honen irainak eta astinduak, bere azalaren kolorea dela-eta.

Bueno hombre yastabien!!!!

Okerrena da gero kalean lasai asko ibiltzen direla, ezer gertatu ez balitz bezala, sinpatiko itxura jartzen, lana ondo egin duenaren satisfazio aurpegiarekin.

Jakin dezazuen herri honetan (eta beste guztietan) soberan zaudeten bakarrak zuek zaretela, ez dugula zuek bezalako neofaxistarik behar kaleak zikintzen. Hortako etxean gelditu hadi, txikito!!!

M.A.A.

Irosdaki

Ez dakit susmagarria neu naizen edota nire furgoneta zaharra den, baina kontua da joan den hilean hiru kontrolatan geldiarazi nautela: Zarauzko autopista irteeran, Kaminerosen eta azkena Txikierdin.

'¡Saca la mano del bolsillo!', 'pongales contra el capo'. Bultzada eta katxtoa. 'Documentación'... '¿Anchoque?', escribalo usted mismo'... 'Usted abra la puerta trasera y usted no se mueva de ahí'... '¿Que es esto?', 'Sacos de tierra'... 'Vacien sus bolsillos'... eta horrela ordu erdi luze bat (ilunpetan eta kristoren hotzarekin).

Aste honetan egunkarietan irakurri dudanez, militarrek eta gorpu polizialen artean 23.500 dira Euskal Herrian. Goartzibilak bakarrik 83 kuartel dauzka eta Espainiako ejertzitoak lau miloi metro karratu. Horrela, uniformedun gehien dituen Europako bigarren lurraldea gara, eta laster lehenengoak, Ipar Irlandan desmilitarizazioari ekin baitiote.

Askotxo, beraz, denak ere zerbaitetarako, eta niri gertatu bezala kontrola, katxtoa eta katarroa bakarrik balitz gaitzerdi, baina hor daude tortura, droga trafiko, gerra zikin kasuak eta abar.

Azkenaldian herritarren borondatea aipatzen denez, neuk ere galdera bat proposatuko nuke erreferendumerako: zer egin behar da Espainiako ejertzitoa eta segurtasun gorpuekin? Erantzunean bi aukitxo: a) Geldi daitezela, b) Alde egin dezatela.

ΔΙΣΜΑΝ-ΚΟΣ S.L.

SANEAMENDU ETA ERAIKUNTZA MATERIALAK

Iraeta auzoa z/g 78 postakutxa
Tel. Faxa: 943148124
20740 IRAETA- ZESTOA

SOLOZABAL AUTOESKOLA

- Klase teorikoak zein praktikoak norberak nahi dituenean

- Klase teoriko ikusentzuzkoen abantailak erabilita

- Merkantziak eta bidaiariak garraiatzeko eta nazioarteko agentzietarako ziurtagiriak lortzeko ikastaroak

P. Etkezaretza, 19 bis Tel./Faxa: 943 861416

fidatzeko baimen guztiak

Tel. 943 860000

ERROTA
OPILOKINDEGIA

Ignacio Zuloaga enparantza Tel. 943 861157

EGOKI

Erloju
eta bitxidenda

E. Gurrutxaga plazan

Arantza Aramendi

EGUZKI
G. INMOBILIARIA

Harategi kalea, 15 behea
943 86 22 65 - 609 46 56 37

Zuzendaria aldatu du Udaleko Musika Bandak

Bandaren batuta 5 urtean eraman ondoren, Fernando Urainek uztea erabaki du, eta Josean Pascual etorriko da bere tokia betetzera. Fernandoren agurra izango den Santa Zezilia eguneko kontzertua prestatzen aritu dira jo eta su egun hauetan bandakoak. Entsegu batera jo dugu, Maria eta Jose ikastetxera, eta bukatutakoan saxo tenorra, saxo altua, klarinete pare bat, tronboia, perkusioa (Komisioa osatzen dutenak) eta zuzendaria gelditu dira solasaldira.

Fernandori tokatzen zaio lehen galdera erantzutea: zergatik uzten duzu bandaren zuzendaritza? "Zumaiakoaz gain, Deban banda eta korua zuzentzen ditut. Irakasteko ikasi ere egin behar da eta ez naiz guztietara behar den bezala iristen. Deban hamar urte daramatzat, betiko lagunak bertan dauzkat, eta hemen oso gustura aritu banaiz ere, aukeratu egin behar izan dut", esplikatu digu.

Zuzendari berria Josean Pascual da, donostiarra eta organista. Baionako kontserbatorioan, Frantziako garrantzitsuenetarikoa, osatu ditu bere zuzendari ikasketak, eta gaur egun klaseak ematen ditu bertan. JONDEN (Joven Orquesta Nacional de España) zuzendari laguntzaile ere bada eta hainbat aldiz zuzendu du Euskadiko Orkestra. "Ate dezente jo ditugu eta ezezkoa ematen ziguten. Azkenean

Josean Pascual bere ikasketak osatzeko haizezko banda bat zuzentzeko gogoarekin zebilela jakin genuen, deitu eta prest azaldu zen. Zortea izan dugu", kontatu digu Iñaki Osak. Denek ere maila handiko musikaria dela diote, eta laster beste norabait jo beharko duela. "Igual Itzurungo hondartza gustatuko zaio eta gelditu egingo da, baina urtarrila eta Aste Santu buelta horretarako

Galdona

Mendaro marinela, 1 Tel. 943 861117
943 143346
Juan Belmonte, 15 Faxa. 943 861330

Juan Belmonte, 5 Tel. 943 86 10 57

ALTZARIAK OSTOLAZA AROSZTEGIA

Mota guztietako altzariak eta aroszategi lanak

Julio Beobide, 1
TEL: 943 861325

beste konpromiso batzuk dauzka jada, eta aurrera begira eskaintza asko izatea da normalena", dio Uhin Loiolak. Hala ere, eurekin dagoen bitartean, asko ikasiko dutelakoan daude. "Seguru kriston kaña emango digula", dio Miriam Larrañagak.

Santa Zezilia dela eta, azaroko azken asteburuan hainbat ekitaldi dituzte, eta Fernando agurtzeko aprobe-txatuko dute. Larunbat goizean diana jo, estandartea atera eta ohitura den bezala San Juan egoitzara bisita egingo dute. Igandean 10etako mezan jo ondoren, kalejiran Maria eta Joseraino, eta han, ordubata eta erdietan, kontzertua emango dute.

Gero bazkaria, poteoa eta parranda.

Balantzea

Fernandorekin aritutako bost urteen balantze positiboa egiten dute. "Banda bezala kohete baten moduan egin dugu gora eta indibidualki ere pila bat erakutsi digu", dio Ibon Manterolak. Errepertorioaren aberastasunean nahiz piezen interpretazioan nabaritu dute hobekuntza. "Lehen 'sota, caballo, rey' zen. Pasodoblea, zartzuela... Orain bariatuagoa da,

piezak kalitate handiagokoak, eta geuk ere hobeto jotzen ditugu. Neure kasuan, behintzat, lehen notak jo eta hor nonbait joaten ziren, eta orain interpretatu egiten dut, beste sentsazio batzuk hartzen ditut musikatik", azaldu digu Iñakik. Boladak izaten direla komentatzen dute, hasieran izan zela aldaketa handiena eta duela lau urte Zallan irabazitako sariketan jo zutela goia. "Musikan igotzea erraza da, gero mailari eustea izaten da kostatzen dena. Hala ere, nire ustez nahikoa ondo eutsi diogu. Igandean jo behar dugun kontzertuaren zailtasuna ikusi besterik ez dago", dio Fernandok.

Dena ez da hain polita, noski, eta arazoak ere izan dituzte, batik bat jende faltarengatik. Garai batean 50 lagun zituen bandak eta orain 30 inguru, jotzen jarraitu ahal izateko justu-justuan. "Tronparik ez daukagu, Madrila joan baita lanera, eta beste instrumentu batzuetan lagun bakarra daukagu: perkusioa, bonbardino, oboea, tuba... Hauetakoren batek lana kanpoan bilatzen badu kristoren arazoa daukagu", dio Miriamek. Izan ere, azken urteetan jende dezentez utzi du, eta orain dauden partaide

gehienak gazteak badira ere, berri gutxi sartu zaizkie: azken bost urteetan hiru flauta, tronpetak eta bi klarinete.

Gabezia hau Bandaren eta Musika Eskolaren arteko koordinazio ezagatik datorrela diote. "Antonio Tapia zuzendari zen garaian berak eramaten zuen Musika Eskola ere, eta

bertan sartzen ziren hamar lagunetik zortzik Bandan bukatzen zuten. Hark utzi zuenetik, ordea, bakoitza bere aldetik joan da, eta denborarekin gabeziak sortu dira", dio Iñakik. "Eskola entitate pribatua denez, ulertzen dugu interes propioak izatea eta badakigu ez gaudela ezer exijitzeko moduan. Baina zenbait aspektutan elkarlana hobetu daiteke, eta guretzat, behintzat, beharrezkoa da: Bandak behar dituen instrumentu batzuen ikastaroak, ikasle gutxi daudenez errentagarriak ez direlako, kendu egin dituzte. Edota dauden ikastaroetan Banda ez da kontuan hartzen, ez preparazioan eta ezta irtenbide bezala ere", esplikatu digu Ibonek. "Horrela jarraituz gero, epe ertainean Banda desagertzeko arriskua dago, eta Banda bat berregitea ez da hilabeteetako kontua, urteetako baizik", komentatu digu Fernandok.

Udalak ordainduta Musika Eskola eta Patronatuko gainerako taldeen artean zubi lana egingo lukeen norbait ezartzea litzateke irtenbidea euren iritziz. "Gauza batzuk egin dira Udalaren aldetik. Errotazioak, esaterako, positiboak izan dira. Baina, oro har, geldirik daudela esan daiteke, ez daukatela politika jakin bat", kexatu zaigu Fernando.

Arazoak arazo, oraingoz, behintzat, Bandak berearekin jarraituko du. Astean bitan San Pedron entsegue-tarako elkartu eta urtero inauterietan, Pazko egunean, San Pedro egunean, uztailean, Santa Zezilia egunean eta Eguberrian kontzertua ematen; prozesio eta kalejirak animatzen; eta herritik kanpora sariketaren batean parte hartzen.

GAZTE, S.L.
ELEKTRIZITATEA
ARGIDENDA

Era suztietako instalazioak etxebizitza, pabilioi eta herriko argietan

Trenbide 5.pabilioia Tel./Faxa: 943 143402

TAILERRA: Estazioko kalea, 23
Tel. mugikorra: 608 143409

Goiko Plazako obrak

Goiko Plazako eraberritze lanak aurrera doaz. Jada suma daiteke zer nolako itxura izango duen Foruen Enparantzara jotzen duen azokaren aldeak. Orain arte autoentzat aparkalekuak zeuden tokian metalezko sabaia jarri dute eta arkuen artean altxa ziren hormak bertan behera bota dira. Arranduentzako postuak ere ari dira jartzen. Bitartean arrandun eta baserritarrek barruan lanean jarraitzen dute. Obra horiek guztiak lehen faseari dagozkie. Fase hori amaitu eta berehala, arrandun eta baserritarrak kanpoaldean jarritako postuetara pasatuko dira eta lanek barruan jarraituko dute. Oraindik ere luze joko dute eraberritze lanek.

Azken pezetak eta liberak eta lehen euroak euskararen alde

Jakina denez, Kontseiluak euskararen aldeko mobilizazio kanpaina egin ondoren, hainbat herritan plan estrategikoak diseinatu eta aurrera eramaten hasi ziren, euskararen erabilera neurtu, hutsuneak ikusi eta horiei irtenbidea emateko. Herrietako zenbait talde eta udal, oraindik ere, plan horiek aurrera eramaten ari dira. Euskararen normalizatorako dirua oztupo izan ez dadin, ordea, Kontseiluak kanpaina berria jarri du abian. Herriko hainbat taberna eta dendatan abenduaren 15etik otsailaren 28a bitartean itsulapiko batzuk izango dituzue azken pezetak eta lehen euroak euskararen alde eman ditzagun.

Beraz, badakizu zure esku ere badago Euskal Herria euskalduntzea eta erabilera bultzatzea. Esan Bai Euskarari!

Liburuak euskara ikasleentzat

Aspaldian zure seme-alabenak izan ziren liburuak ganbaran hautsa biltzen ari direla? Lasai, liburu horiek oraindik balio dute-eta. Zumaiako Txomin Agirre Euskaltegian dabiltzan ikasleak liburu premian eta irakurtzeko gogoz daude. Hori dela-eta, Euskaltegiko kideek liburu horiek biltzeko kanpaina jarri dute abian. Maila guztietako liburuak behar dira: marrazkidunak, margotzeko edo marrazkiak itsasteko direnak, etab. Liburu horiek abenduaren 1etik aurrera utzi daitezke honako leku hauetan: Aizpurua liburu dendan, Foto Mertxen edo AEKn bertan. Egin Gabonetako oparia euskara ikasten saiatzen direnei!

ilargi
Alai auzategia, 2
Tel. 943 14 33 24

ekin ISTALAZIO ELEKTRIKOAK
elektrizitatea, s.l. TELEKOMUNIKAZIOAK
www.ekin.com
Ezribera kalea 18 Behe TF/fax:943 143097
20.759 Zumaiak ekin@ekin.com
Istalatzaila/banatzaila ofiziala

CANAL+ VÍDEO Telebés Canal Digital

LEIZE
taberna
Juan Belmonte, 6

Odolki sarituak

Duela urte batzuk 'Campeonato del Mundo de morcillas Bilbainas' en 2. saria atera zuen.

Berak dio bilbotarrek ohi dutenez, izen handia ezarri bai, baina sariak berez ez zuela garrantzi handirik. Duela gutxi

Beasainen atera du 2. saria, eta hau bai, sari garrantzitsua izan da, besteak beste, epaimahian Argiñano eta Berasategi zeudelako. Odolkiak probatu ondoren, idazten duenaren iritziz merezitakoa, gainera.

Nolakoa zen odolki hauen txerria?

Jeneralean Azkoititik ekartzen ditugu txerriak, aldiko hiru edo lau eta denak ehun kilo ingurukoak. Zerriak bezain garrantzitsuak dira, ordea, barazkiak. Guk Bedua Txikitik ekartzen ditugu, freskoak eta onak, eta gustu asko ematen diote.

Zein da jarraitzen duzuen prozesua?

Alde batetik, barazkiak zuritu, makinan txikitu eta egosi, eta bestetik txerriaren gantz eta koipeak txikitu. Dena odolarekin nahastu, eta gero espeziatu. Guk espezia gutxi botatzen diogu, inguru hauetan ez baitago horretarako ohiturarik. Azkenik, hesteetan sartu eta 45 bat minutu egosi.

Zein da Juanjoren sekretua hain odolki goxoak egiteko?

Espeziatuak bere garrantzia dauka, baina ez da gauza bakarra. Barazki freskoak erabiltzea oso garrantzitsua da, baina baita barazki, gantz eta odolaren proportzio egokia jartzea ere, edota baita gantz pusketak ez handiegiak eta ez txikiegiak izateak ere.

Non egiten dira odolki onenak?

Gehiena Goierrin kontsumitu eta produzitzen da eta ondorioz esperientzia handia daukate. Beasainen Odolkiaren Kofradia ere badaukate. Baina, egia esan, azken urteotan beste harakin batzuk ere maila polita lortu dugu. Hemengo tabernariekin asko eztabaidatu dut. Beraiek Beasaingoa nahi dute, izenagatik, eta nik neurea haien pare dagoela esaten diet. Orain sariarekin hasi dira pixkat errekonozitzen.

Ona edo txarra, behin eta berriz ahora etortzen da. Edo ez?

Tipula daukalako gertatzen da hori, baina bakoitzaren sabelaren arabera izaten da. Batzuei ematen die eta beste batzuei ez. Esaten dute hori saihesteko formulak badaudela, baina ez da egia.

Zer moduz dabil kontsumoa?

Aspaldi batean ohitura gehiago zegoen. Bateko dieta dela, besteko kolesterola...

Hala ere, oraindik dezente kontsumitzen da... Harakinek medikuekin izan ditugun bileretan esan digute burdin asko dutela eta emakumearentzat oso ona dela.

Kontatu itzazu odolki jateko lau modu.

Joan den igandean jan nuena, eta ez nuen sekula pentsatuko, odolkiak bakaila-oarekin. Saltsa berdean zegoen, odolkiak barruan sartu eta frijituta. Oso goxoa.

Orain hasi dira baita piperra odolkiarekin betetzen, eta etxean egiteko sistema erraza da. Argiñano eta jende hau asko ari dira esperimendatzen odolkiarekin, kontraste handiko zaporea baitu...

Gero betiko platerak dauzkagu: baba-gorriekin, azarekin, garbantzuekin...

Bukatzeo, ahaztuta al dago behi eroen kontua?

Bai, eta eskerrak. Jendea alde batetik ohitu egin da eta bestetik ikusi du telebistak eta politikariek sortu zuten bonbardeoa eta eskandalua ez zela proportzionatua. Bolada hartan jendeak beldurra hartu zuen eta guk dezente nabaritu genuen, baina ikusi da analisiak egiten direla eta ez dagoela inolako arriskurik.

B. Etxegarai 2, behea
943 86 27 14

Y
I
N

Y
Z
A
L
L
A

GAZTEEN ERROPA

ZALLA
Taberna - Erreteria

* plater konbinatuak
* otartekoak
* oilasko erreak

San Pedro, 4 Tel. 943 862387

Zerbitzu Ofiziala
ZUMAIA MOTOR

Santixo auzoa, 22
Tel./Faxa: 943 143143

Itzuli da tren zaharra

'Trena badoa, inork ez daki noiz itzuliko den', zioen AGEren kantzak duela hamabost urte Urola zaharra kendu zutenean. Bere balantzak, sirena xelebrea eta tuneletako ilunaldiekin abentura hutsa zen bertan igotzea, jendeak maite zuen trena, eta kendu zutenean dezenteko protestak izan ziren bailara guztian. Orain 75. urteurrena ospatzeko erakusketa batean ekarri dute Oxforda, eta epe ertainean berriro ere martxan jarriko omen dute Azpeitiara bitartean.

Izatez bi dira urteurrenak eta bi erakusketak. Oxforden azaroaren 22tik abenduaren 10era bitartean ikusgai izango den Urolako trenaren 75. urteurrenaren erakusketaz gain, Forondan, azaroaren 9tik azaroaren 22ra bitartean Kostaldeko trenaren erakusketa ere izan baitugu horren 100. urteurrena dela eta. Biak ere Jauralaritzak, Eusko Tren eta Azpeitiko Tren Museoaren artean antolatu dituzte eta gu Museoko arduradunarekin, Juanjo Olaizolarekin, egon gara. Historian lizentziatua da, eta umetan 200 tonako lurrunezko batek liluratu zuenetik trenen mundua izan da bere bokazio handiena.

Azaldu digunez, erakusketa bakoitzak dagokion trenaren ibilbide bera egin du eta nahiko arrakasta izan dute. "Agian Forondakoa izan da jende gutxiena izan duena", gaineratu du.

Bi erakusketak kapituluka antolatu dituzte. Hasierak, inaugurazioa, ibilbidea, geltokiak, material mugikorra eta emaniko zerbitzuak. Argazkiak, planoak eta azalpenak jasotzen dituzten panelez gain, geltoki guztien maketak ere ezarri dituzte erakusgai, Donostiako zaletu batek

dohainik eginak, eta baita geltokietako objektu zaharrak ere: erlojua, txartelak zulatzeo makina, treneko langileen uniformeak, e.a. "Material gehiena Museotik ekarri dugu. Hamaika urte dira ireki genuela eta bitarte horretan geltoki guztiak arakatu ditugu dokumentu eta objektu baliotsuen bila. Txatartegietatik ere atera ditugu makina bat gauza. Eta azkenik partikularrek ekarritakoekin osatu dugu gure fondoa", esplikatu digu Juanjok.

60 urte martxan

Joan den mende hasieran trena negozio ona zen, egun autopistak diren bezala, eta enpresa pribatuen esku zegoen. Gipuzkoan tren mordoa ibiltzen zen gora eta behera eta Urola zen trenik gabeko bailara bakarra. Ez zen, nonbait, negozioa garbi ikusten eta proiekturen batzuk azaldu baziren ere, denak ezerezean gelditzen ziren. Hori ikusirik, eta herrialdeko sarea erabat osatzeko helburuarekin, Diputazioak bere gain hartzea erabaki zuen. "Agian zerikusia izan zuen garai hartan Diputatu Nagusia, Julian Elorza, azpeitiarra izateak ere",

komentatu digu Juanjok. Urolakoa eta Bizkaiko beste linea bat omen dira Estatu guztian ekimen publikoak eraikiriko trenbide bakarrak.

1920an ekin zioten proiektuari. Manuel Alonso Zabala izan zen ingeniari nagusia eta Ramon Cortazar geltokien arkitektoa. "Normalean modelo berdina jarraitzen dute linea bereko geltoki gehienek. Kostaldekoan, esaterako, Zarautz, Deba, Orio eta Zumaian bota zutena denak berdinak ziren. Urolan, ordea, arkitektoak banan-banan diseinatu zituen geltokiak", dio Juanjok. Hala ere, tranpatxo bat harrapatu dio. "Badirudi Cortazar Azpeitiko geltokiko eraikinarekin oso gustura gelditu zela eta Galiziatik egin nuen bidaia batean Ondes Pontagra herriko geltokian, nahikoa garrantzitsua, Azpeitikoaren berdin-berdina egin zuela deskubritu nuen", kontatu digu. Obrak bertako kontratistek egin zituzten, bagoiak Zaragozako "Cardy y Escoriaza"ren eta Beasaingo CAFen artean, eta Siemens lokomotora elektrikoa Alemaniatik ekarri zuten.

Inaugurazioa 1926ko otsailaren 22an egin zen eta Alfontso XIII.a egon zen ekitaldietan. "Topoa Gipuzkoa plazaraino iristen zenez, trenetik jaitsi gabe egin zuten Madriletik Diputazioan egin zen bazkarirako ibilbidea", komentatu digu Juanjok.

60 urtetan egon zen martxan Urolako tren. Bitarte horretan, merkantziak eraman zituen bailarako industrializazioan

lagunduaz. Zumaian, esaterako, garrantzi handia izan zuen portuan, bertan kargatzen baitzen trenak Zumarragako Orbegozo eta Legazpiko Patricio Echeverriara eramaten zuten ikatza. Urtean zortzihun mila bidaiari ere ibili zituen trenak batetik bestera. "Hegazkinetako 'bussines' eta turista bezalako klaseen bereizketarako eufemismoak erabili zituen lehena izan zen Urola. 1.a eta 3.aren ordez 'clase salon' eta 'clase unica'," kontatu digu.

Deskarrilamendu pare bat eta hildako bat, Zumarraga eta Azkoitia artean trena gelditu ezin izan zuen 'guarda de freno'a... Gainerakoan, Urolaren historiak ez zuen gorabehera handirik izan. "Ez zen berrikuntza edo aldaketarik egin, ez zen garai doraturik egon, ez zen pertsonaia entzute-tsuri iko bertara... Entzefalograma planoa Urolaren historia. Bere emaitza ekonomikoetan ere berdin: 8 urtetan ez beste guztietan defizitarioa izan zen", dio Juanjok.

1986an berrikuntzak egiteko itxi zuten eta 1988an behin betiko. "Hasierako inbertsio handiaren ondoren Diputazioak mantentze lanetan ez zuen kasik gasturik egin 60 urtean eta trena egoera txarrean zegoen. Krisi ekonomikoaren garaia ere bazen, zerbitzu publikoen inguruan ez zegoen gaurko kontzientziarik, eta errazena egin zen: trena itxi eta pare bat autobus ezarri linea egiteko", dio. Alkateak buru zituzten manifestaldiak, itxialdiak... Bailara guztia altxa zen erabakiaren kontra. "Zerbitzu on haren galera ekarri zuten, are gehiago,

jendeak 'gure tren' deitzen zion Urolari. Normalean, soldata baxuengatik, kanpoko jendea aritzen zen lanean trenean, baina Urolan hasieratik bertakoak aritu ziren. Erabaki tristea izan zen", kontatu digu Juanjok. Hala ere, Garraio Saila eta Eusko Tren Azpeitiara bitarteko proiektu bat lantzen ari omen direla eta luze baino lehen martxan ezarriko dela dio.

Kostakoak 100 urte

Bilbo eta Donostia trenarekin lotzea ez zen proiektu bateratua izan. Hiru lineak

INMOBILIARIA

Amara

Julio Beobide, 3 behea 943 86 23 01

STIOM
taberna

ORTEGA Y GASSET, 3 943 860151

7 MARES

Arrain eta mariskoak

Barazkiak eta aurrez prestatutako jakiak

Zuloaga plaza, 1
Tel. 943862309

AIZPURUA

LIBRERUENDIA

Aita-Mari auzategia, 17
Tel. 943 861569

Antonio Etxabe

Gizonezkoen erropak

Zumbillo, 4 Tel. 943 861407

(Bilbo-Durango, Durango-Zumarraga eta Elgoibar-Donostia) elkarrekin topo egitean egokitze batzuk egin (bat trenbide zabalekoa zen eta beste biak estukoak) eta 1901eko urteberri egunean inauguratu zen.

Urolaren jabea Diputazioa izan zen bitartean, Kostaldekoa hainbat eskutatik pasatu da. Hasierako hiru enpresa horiek batu eta 1906an Ferrocarriles Vascongados sortu zuten. Horrek 1972an porrot egin zuen eta FEVE estatalak hartu zuen. 1979an, eratu berria zen Jaurilaritzari transferitu zitzaion eta horrek Ferrocarriles Vascos-i (gaurko Eusko Tren) eman zion.

Enpresak baino oraindik gehiago aldatu izan dira lokomotorak (Urolan itxi arte ibili zen hasierako Siemens-a). Lurrunezkoak: Hanomag alemaniarak (1881), Cauillet belgiarrak (1887) eta Cauillet-en Mallet artikulatuak (1889) guztiak ere oso txikiak eta arinak; Nasmyth & Wilson britainiarak (1892), horietako bat da,

'Aurrera' izenekoa, egun Azpeitia eta Lasao artean ibiltzen dena; Porter amerikarrak (1901), erraldoiak, Far West-ekoen modukoak; Krauss alemaniarak (1902)... Elektriakoak, guztiak ere euskal mendien izenekin: Brown Boveri suitzarrak (1923), Ganz hungariarrak (1928)... Gaur egun CAFek egiten ditu.

Kostaldeko trenaren urte onenak gerra ostekoak izan ziren. Erregaiak, ibilgailuak eta errepedeen eskasiagatik trenak bihurtu zen lehen

garraio bidea eta urtean zortzi miloi bidaiari eta seiehun mila tona merkantzia mugitzera iritsi ziren 40ko hamarkadan. Istripu larriena ere garai hartan gertatu zen, Zumaiako zubian, 27 hildakorekin. 60ko hamarkadan krisia hasi zen, eta 70eko eta 80ko hamarkadetan oso garai txarrak bizi izan zituen. "Hiru milioiraino jaitsi ziren bidaiariak eta merkantzien garraioa desagertu egin zen. Adar asko itxi ziren eta behin baino gehiagotan linea ixtekotan ere egon ziren", kontatu digu Juanjok.

Gaur egun buelta eman zaio egoerari, berriro ere zortzi miloi bidaiari eta ehun eta berrogeita hamar mila tona merkantzia. Etorkizun ona ikusten dio Juanjok Kostaldeko trenari. "Eusko Tren 21 inbertsio planaren protagonista nagusia linea hau da. Trakzioa berritu, trenbide bikoitza % 15etik (Bilbo-Zornotza) % 50era zabaldu eta ibilbidea zuzendu nahi da. Zerbitzua hobetzen bada jendeak erabili egingo du, abantaila asko baititu. Autoa baino

erreportajea

garbiagoa da, merkeagoa eta badakizu zein ordutan non egongo zaren", bukatu du propaganda pixka bat eginez.

Urola gora eta behera

Ismael Manterola

Gasteizen ikasten ari nintzen garai hartan. Astero-astero Zumaiako Urola hartu, Zumarragaraino ailegatu eta RENFEko tren handietan egiten genuen hiru orduko bidaia.

Halako batean, Urolako trenak kenduko zigutelako zurrumurrua zabaldu zen erabiltzaileen artean. Eusko Jaurilaritzak errentagarriak ez ziren zerbitzuak kentzearen aldeko zela eta autobusak jarri nahi zituen Urola ibaiko bailara igo eta jaisteko.

Zaharkitutako trenak zela, mantentzea garestia zela, poliki zebilela, errepedea zabaltzeko oztopoa zela, en fin! mila aitzaki jarri zituzten Lakuako bulegoetan lana egiten zuten burokratek "gure trenak" kentzeko.

Alferrik egin genituen manifestazioak, alferrik egon zen Galdona pika handia gose greban ez dakit zenbat egun, alferrik AGEk ateratako kanta, alferrik izan ziren emandako arrazoak guztiak: 1926tik gastatutako dirua kontuan izanda ez zela horren defizitarioa, autobusak jartzeko errepedea ez zela oso aproposa, modernizatuz gero bidaiarien kopurua igo zitekeela, turismorako erabiltzeko aukera, ez zela horren mantsoa (gaur egungo autobusak trenak baino 10 minutu gehiago egiten ditu arrisku eta kutsadura handiagorekin) eta abar. Eta guztia zertarako? Orain turismorako trenak jartzea aztertzen ari direla entzuteko. Ez al da adar jotzea? Guretzat ez eta turismoarentzat bai?

GIZARTEKINTZA zentru soziala

KAFETEGIA - JATETXEA

- Egunko menua
- Plater Konbinatuak
- Kaxuelitak
- Kuadrillentzako afariak

• denontzat irekia

Eusebio Gurrutxaga plaza, z/g Tel. 943 86 17 00

Gipuzkoako Foru Aldundia
Gizarte Zerbitzuetarako departamentua

Itzurun, 1 Tel. 943 143224

zer oroitzapen ekartzen dizu Urolako trenak

Begoña Ostolaza
Guretzako trenak komodoagoa da autobusa baino. Pena da erakusketa bat jartzea trenak kendu eta gero.

Mikel Ostolaza
Zumarragako Kilometroa makinistaren kabinan jun gihan, dana betia zeon eta. Makinista huelga de hanbre in zuen bizardun hura zan. Hor ikasi nun trenak zer zan barrutikan.

Alberto Uranga
Mutikoxkorretan lenengo trenak hartzen genun eta Izarraitzera igotzen ginan. Osaba itsasotik heldu eta iloba denak hartuta txapela jantzita juten ginan.

Felix Aizpurua
Kanpan trenak eoten zianian txabolak iten genun. In nuan azkeneko bidaia Zumarragako Kilometroa izan zan.

Jonjo Agirrezabalaga
Egurrezko asientoak, sirenak, arrankatzean eoten zian tiroiak, apagoiak eta udako bagoiak terrazakin, oesteko pelikuletakoak bezelakoak.

Javier Manteca
Azpeitiarrak udan buruan kanpoan zutela etortzen zirenekoa. Soldaduskan Vall d'Aranen ibiltzen genuen tren baten igua-iguala zen.

Arkupe

Okindegia eta gosariak

Kale nagusia, 2 Tel. 943 861521

AUTOS ZUMAIA

Urola plaza 3-5
Tel: 943 86 14 85

Karmengo Ama, 14
E-20749 **Arroa** (Gipuzkoa)
Tel/Fax: +34 943 14 83 06
e-mail: bakun@euskalnet.net

Bakun
ITZULPEN ETA ARGITALPEN ZERBITZUAK S.L

olarro zopa

Inaxio Tolosa. **Aktorea**

Historia

36ko gerraren lehen pasadizoa

Gerra hasi berria zela, inondik inora ez zen sumatu ere egiten ondoren jasango ziren egoera latzak eta gordinak.

Hasieran halako ilusio egarri, erdi kontziente erdi inozo, amets baten lainoak itsututa harrapatu zituen gure herritarrek.

Lehen "Gudariak", armak eta betebeharrak jaso ondoren, oinez azaldu ziren Zumaian. Zubi Txikira iritsi zirenean, metraileta eta pistola soinean zutela ikus-min handiarekin hartu zituzten han zebiltzanak, ongi etorri inprobisatu batean. Hasieran haurrak inguruan, begi handiekin begira gizon bikain haiei, ondoren herriko gizonak urreratu ziren, horien artean Xoxua (Esteban Urbietak); gizon hark ezagun bat aurkitu zuen gudarien artean, kasu egin, eta berarekin Batzokira eraman zuen. Berriketan jardun zuten, pistolaren erabilpenerako zenbait zehaztasun jaso nahian, prestatzen ari ziren guda hark sortzen zituen galderak eta gaiak... bat-batean, ordea, tiro hotsa, pistola ilunetik bala batek ihes egin zuen... Xoxua lurrera erori zen, odola sabelean.

Bai, pistola hark nahigabea, eta esperientziarik ezean, gizon haren gorputza zulatu zuen, Xoxua hilzorian zegoen. Handik egun gutxira hilko zen.

Hori izan zen heriotza tamalgarren, lapurreten, irainen, ihesaldien, exodoaren eta abarren lehen kapitulua; handik egun gutxira erreketek Zumaian sartuko ziren....

Belen Golmaio. **Euskara teknikaria**

Heri euskara

Ura eongo balitzake...

Herriko kontuetaz hitz egiten jarraitu degu Gillermo Urbietarekin eta berak ondo zaintzen duen zumaiarren hizkeraz ondorengo galdera hau egin diogu:

Herriko euskara galtzeak pena emango al lizuke zuri?

"Izugarrixa, berezitasun aundikoa dalako eta erriko ixkeran barruan zenbait gauzen izena galtzia neretzako trixtia delako".

Somatu al dezu kalean galtzen ari dela? Zertan antzematen dezu?

"Bai somatu det eta ni konturatzen ai naixena da gaurko eguneko gaztiak, erderazko itz asko sartzeaz aparte, itz askoen, izen askoen, bukaeretan ai dala ez erri bertan ematen tzan xa dxa bukaera ori ematen, baizikan Zarautzen eta Aian-da ematen dan itzen amaiera, bukaera moztu ori: ogiya, mendiya o mendia, ogia. Ori da ikusten detena, gaztien artian zarautzarren eta aiarren bukaera ematen dala itzen

amaieran. Eta ni konturatzen naix Zumaia batian daon berezitasuna erriko jendia eta basarrixan bizi dan jendien artian eta alde aundixa daola erritikan baserrira. Oikixan basarrixan betitik dao ya ori sartuta. Baña segurasko errixan erriko jendiak dakan itzen amaierako xa ori arrantzatik o arrantzale-etatik datorren gorabera izango da. Nik Getaixan ere gauza berdiña ikuste det. Edadetuen artian oraindik ere Zumaiakuen itxura o tankera aundixakin itzeiten da, baña an ere gaztien artian ez tu iñork esaten ogixa, mendixa, eta emen bezela ogiya eta ogia o mendia esaten due. Baña badao beste jende bat Getaiko semiak dianak eta endemas gizonak eta emakumiak 50 o 60 urtetik gora dauzkenak eta aixen itzen amaierak Zumaiakuen antza aundixa dake. Ta Zumaian e ori ikusten det alde aundixa kaletik baserrira".

Faltan botatzen al dezu betidanik etxean entzundako hitzen bat?

"Itz asko, nere iritiz gaztiak dauken ixkera gaurko egunez ba 50 urtetik gorako jendiak daukanen aldian euskara pobriagoa da eta itz gutxiko ibiltzen dala. Aberastasuna galdu in da, eta ez emen bakarrikan inguruetan ere bai".

Zumaiar-zumaiarra dan hitzen bat burutzatzen al zaizu orain?

"Bai, gomeza. Nik uste det gomeza dala, eta ezta neuk arrantzako afizixua dakatelako, Zumaian bakarrik mantendu dan izena arraiñ orrentzako. Beste banaka batzuek ere badaude. Zuaitz batena gogoratzen naix alkornoke dana erderaz. Zuaitzen gietan eta iztegiatan jarrita zeon tortitx eta orrelako zuaitz geixenak emen inguruan Getaiko udalerrixan daude. Mia aldian ere badaude eta an deitzen zixoen arkumarka edo arkamurka. Ba Zumaiko semia zan gizon bat, Iñaxio Gorriti, oso aditua zan zuaitzen gañian eta ni akordatzen naix beñ artelatzen gañian itzeiten ai giñela ark esan tziala, ze arkumarka eta ze arkamurka geo! Oixek txuk artelatzak. Alkornokia dek erderazko itza arabetik artua eta arkamurka ere dek alkornoketik datorrena, baña nik ikasi nian nere aitxa zanatik eta nere aittattatik ori artelatza dala. Eta neu arrituta gelditu nitxan eta izen ori jaso nun. Getaixan eta Mia aldian galdetu nun eta axek etzuela beñe entzun. Eta esaten detena, artelatza da itz bat emen Iñaxio Gorritik bakarrikan mantendutakoa eta nei pena ematen ditana da gaurko egunez gizon orren izenik ez tala iñun bistatzen ta neria re ez noski eta izen ori jasotzia izan tzan kasualidade bat".

Gogoan al dezu zumaiarren esaera zaharren bat?

"Bat bai, beintzat. Nere aittona, nere amen atxa itxasuan ibiltze zan eta axek lengo zarrak esate men tzuen **"Ura eongo balitzake ardua erango eta urik eztolako ura eran bihar"**

Medikuntza naturala

Hezur eta artikulazioetako gaitzak

Hezur eta artikulazioetako gaitzak era desberdinetan ager daitezke, 40-50 urtetik gorakoetan gehiago ematen dira eta batez ere emakumeetan. Badirudi faktore heredagarriek zerikusi handia dutela, baina baita elikadurak, kirola ez egiteak, estresak, hanturazko gaixotasunak (inflamatorioak)... Sintomarik garrantzitsuena mina izaten da, eta tratamendua jartzeko garaian, diagnostiko egokia egiteak garrantzi handia du. Terapeutika naturalean, gaitz hauen prebentzioa egitea ezinbestekoa da, eta gaitza jasaten ari bagara, gorputzaren hobekuntza orokorra egitea eta, ahal den heinean, mina kentzea eta mugikortasuna hobetzea.

Artritisa: Artikulazioen hantura egongo da (batez ere belaunean), eta mina emango du. Jeneralki, dietan azido uriko gehiegi hartzeagatik ematen da; beraz, dieta egokia ezinbestekoa izango da. Lagungarri izango zaizkigu masajeak, hotza jartzea artikulazioetan (beroak baitaude)...

Artrosia: Kartilago eta hezurren desgastea dago, artikulazioak hotzak daude eta min handiak jasaten dira. Beraz, ondo etorriko zaizkigu beroa, gimnasia bigunak, ibiltzea (ahal bada gogorak ez diren lekuetan, hau da, asfaltorik gabekak), masajeak, saunak...

Osteoporosia: Batez ere emakumeek jasaten dute, menopausiaren trastorno hormonalengatik hezurretako kaltzioa galtzen baita. Mina, normalean, lunbarretan agertzen da, eta zaintzen ez bagara, hezurrek gero eta kaltzio gutxiago izango dute eta errazagoa izango da bizkarrezurreko edo femurreko hezurak puskatzea. Tratamendurik egokiena menopausia ekiditea izango da, hormona naturalak erabiliz, adibidez, soiaeren fitoestrogenoak. Batzuetan gomendagarria izango da pisua jaitea. Kirola egitea ere gomendagarria izango zaigu. Gainera, dietarekin kaltzioa hartzea ezinbestekoa da (gogoratu esnearen kaltzioa ez dugula era egokian absorbitzen) eta gomendagarria da sesamoa, kaltzioa hezurretan finkatzen lagunduko baitigu.

Sendabelarren artean, badaude benetan lagungarri izan daitezkeenak:

- **Arnika:** Hantura hertzeko (desinflamatzeko) eta analgesiko eraginkorra. Kanpo aplikazioetarako erabilia (pomada, enplastuak...)
- **Asuna:** Artikulazioetako hanturak hertzeko, gorputza garbitzen du. Infusioetan har daiteke.

- **Harpagofitoa:** Hanturen eta erreumaren aurkako hau oso eraginkorra da bai kanpo aplikazioetan, bai barrutik hartzeko: infusioak, pilulak...
- **Azeri buztana:** Silizio asko duen sendabelar honek hezurra osatzen duten zelulak estimulatzen ditu.
- **Lizarra:** Bere hostoekin eginiko infusioak artritisean gomendagarriak dira.
- **Zumea:** Analgesiko natural eta eraginkorra (azido azetilsalizilikoak dauka; garai batean aspirinak berarekin egiten ziren). Infusioetan, piluletan e.a. erabil daiteke; baita kanpo aplikazioetan ere: enplastuak, konpresak...

Josu Waliño. Informatikaria

Olamua amaraunean

Ordenagailu berria erosi (eta III)

Nike ala Adidas? AMD ala Pentium? Guztioi egiten zaigu ezagun Pentium III edo IV, baina ez AMD K7. Ba, nire ustez, bigarren hori hobea da, merkeagoa izateaz gain. Zapatilekin gertatzen den bezala izaten da, zein da markarik onena? Ordenagailuen prezioak bi konturengatik aldatu ohi dira: prozesadore-mota eta plaka. Bi prozesadore mota bereiz daitezke, nagusiki: etxeko erabiltzaileentzat eginak (Pentium Celeron, AMD Duron), eta hobekak direnak (Pentium III edo IV, AMD Athlon). Desberdintasuna: lehenengoak oso tar-teko memoria gutxi du (horrek ez du garrantzi berezia lan txikietarako). Hori erraz ulertzeko laburregi azalduta dago, baina, ordenagailua erosi aurretik hobe duzue honetaz dakien norbaiti galdetzea. Plakari dagokionez, berriz, bi mota bereiziko ditut: integratuak eta ez integratuak. Lehen kasua txarra da, baina etxerako nahikoa izan daiteke. Kasu hori merkeagoa da, eta bertan soinu txartela edota txartel grafikoa plakan integratuta datoz. Arazo bat izan ohi du, ordea: txartel horietako bat aldatu nahi izanez gero, mugak dituela.

Eta zergatik ez Mac bat erosi? Orain arte PCaz bakarrik aritu naiz, baina oso aukera polita da Mac bat erostea. Macak erabiltzaile helduagoei zuzenduta daude, baina ez derrigorrez erabiltzaile profesionalei. Oso interesgarria da iMac-a, Konekta Zaiten-en ere dirulaguntza ematen dute eta oso toki gutxi hartzen duen ordenagailu elegante eta ona izango duzue etxean. Desabantailak? Softwarea lortzea ez da hain erraza eta laguntza teknikoa lortzea zailagoa da (baina norberak arazoak konpontzen ikasteko errazagoa).

Dena den, ordenagailua jokotarako erabili behar baduzue, ahaztu esandako guztiaz eta dagoen katxarrorik potenteena erosi, baina horretarako hobe PS2 edo Xbox berria erostea.

Ongi erosi!

EGUZKI
PUB
Koktel bereziak
Basadi Auzategia, 9-A 2-B

expert
ELEKTROGAILUAK
MERTXE AIZPURUA
Etxezarreta, 6 Tel. 943 861078

KAFETEGIA
GAROA
JATETXEA
TXOMIN AGIRRE KAIA
TEL. 943 86 21 81

Zumaiarrak Behobian

Orain bizpahiru aste korritu zen euskal egutegiko kirol proba garrantzitsuenetakoa, Behobia eta Donostia artean korritzen den atletismo proba. Urtetik urtera areagotu egiten da partaide kopurua eta aurtengoan ia 10.000 izan dira lasterketa honetan parte hartu duten korrikalariak. Batzuk irabazteko asmoarekin ateratzen dira; besteak, gehienak, proba beteterano honetan ateratze hutsarekin gustura geratzen dira.

Aurtengo lasterketari dagokionez, Philip Rugut kenyarrak irabazi du eta beste bi afrikar izan zituen lagun podiumean: Samson Ramadhani tanzaniarra eta Eliud Lagat kenyarra. Nahiz eta errekorra ez hobetu, historia guztiko lasterketa azkarrena izan zen, lehen hiru korrikalariak ordubete azpitik heldu baitziren helmugara. Helmugara heltzen lehen euskalduna,

bosgarren postuan, Kamel Ziani oriotarra izan zen. Proba honen aurreko ekitaldiekin parekatuz berrikuntza bat izan zen. Korrikalarien denborak hartzeko modu berria erabili zen: oinetakoetan txip bat eraman zuten korrikalariak. Horrela, helmugara heltzean ordenagailuen bitartez hartu zitzairen denbora. Badirudi, hala ere, sistema hori ez dela behar bezala ibili eta hutsune bat baino gehiago izan zuela.

Zumaiarrei dagokionez, urtero bezala, Lubaki kiroldegitik autobusa jarri zen parte hartzaileak Behobiaraino eramateko eta gero, proba amaitu eta berehala, etxera ekartzeko. Probaren antolatzaileek (Fortuna klubekoek) pasatutako zerrendan, hogeitakorrikalariaren berri besterik ez dute ematen, nahiz eta, dirudienez, dezente gehiago izan ziren proban parte hartu zutenak.

Akatsen bat izanez gero, jar zaitezte harremanetan Fortuna klubarekin.

Helmuga puntura heltzen lehen zumaiarra Jaime Osa izan zen 1:11:08 denborarekin. 112 Postuan heldu zen Jaime. Bigarren zumaiarra, sailkapen orokorrean 704. postua lortu zuena, Xabier Laskibar izan zen, 1:20:33 denborarekin, eta hirugarren Karlos del Pilar sailkatu zen 1:21:20 denborarekin. Sailkapen orokorrean 806. sailkatu zen Karlos.

Emakumeei dagokionez, lehen zumaiarra, Arri Urbieta izan zen 1:39:44 denborarekin. Emakumezkoen sailkapen orokorrean 100. sailkatu zen. Bigarren zumaiarra Leire Gonzalez izan zen 1:39:52 denborarekin, eta 102. sailkatu zen. Hirugarren zumaiarra Estibalitz Albizu izan zen (108. postuan, 1:40:32 denborarekin).

Gizonezkoak

1 Jaime Osa Peña	1:11:08
2 Xabier Laskibar Gastiain	1:20:33
3 Karlos del Pilar Meabe	1:21:20
4 Felix Aizpurua Etxabe	1:22:00
5 Graxian Galarraga Aizpurua	1:24:25
6 Carlos Moreno Heras	1:27:56
7 Josu Egaña Makazaga	1:29:10
8 Jon Larrañaga Mugika	1:30:34
9 Estefan Urbieta Philipp	1:31:24
10 Eneko Urbieta Lasa	1:33:30
11 Luis Mari Alkorta Uria	1:34:54
12 Urtzi Gorostiaga Mendizabal	1:40:12
13 Paulo Agirrezabalaga Meabe	1:40:39
14 Iñigo Aldai Txapartegi	1:42:19
15 Pedro Etxabe Etxabe	1:44:07
16 Joseba Larrañaga Agirre	1:46:57
17 Jon Igoa Garcia	1:51:04

Emakumeak

1 Arri Urbieta Lasa	1:39:44
2 Leire Gonzalez Elosua	1:39:52
3 Estibalitz Albizu Etxabe	1:40:32

Amaiako plaza z/g Tel. 943 860959

Ingeleseko klaseak adin guztietan
San Jose, 11 bis Tel. 943 143334

San Telmo, 12
Tel. 943 860760

Jon Maia finaletik oso gertu

Xabier Azkue

Duela lau urte finalera iritsi eta gero, aurten finalurrekotan sartzeko txartela irabazia zuen Jon Maiak. Hori neurri batean oso ona da, baina horrelakoetan arriskutsua izan ohi da lehenbiziko saioa, beste bertsolari batzuk "errodajea" eginda joan ohi direlako. Azpeitiko finalurrekoan estreinatua zen Jon eta lan polita egin zuen, saioko lehen postua eskuratzeaz gain puntuazioan Igor Elortza eta Irazuren parean jarri zelako. Sustrai Colina 19 urteko gaztea sailkatu zen bigarren eta Arkaitz Goikoetxea hirugarren.

Jonek egindako saioaren erakusgarri, hara bakarkako lanean habanera doinuan abestutako azken bertsoa. Gaia honakoa zen: "alabatxoa oheratu duzu eta telebistaren aurrean eseri zarenean entzun duzu nola emakume bat hiru orduz bere alaba saltzen saiatu zen merkatu batean".

*Horrelakoetan gaizki
sentitu ohi da norbera
hori nola ez dan inoiz
inor tratatzeko era
ume txikiak ze erru
izan dezake gainera
guraso hoiek izana
txikitxoaren kaltera
zoramenean dihoa
mundu txar honen karrera
ume bat saldu nahirikan
bete nahi zuen kartera
sofatik jaiki naiz eta*

*egongelatik atera
banoa nere umeai
muxutxo bat ematera*

Finalurrekoen lehen itzulia amaitu ondoren, azpimarratzeko modukoa da finalerako hautagai nagusien gazetasuna, inork ez ditu-eta 30 urteak gainditzen. Kanporaketetan Iñaki Murua kanpoan geratu zen eta finalurrekoetan Mikel Mendizabal eta Jokin Sorozabal ia batere aukerarik gabe geratu dira.

Txapelketako gazteena, Amets Arzallus (18 urte), ez da Zumaian jaioa, baina bai nahiko gertukoa, ama zumaiarra duelako eta Leioan kazetaritza ikasten hasi denez geroztik astegunetan gauak Zumaian ematen dituelako. Kontua da Ametsek ere badituela finalerako iristeko aukerak, Etxarrin eta Hendaian lan txukuna egin ondoren. Hala ere, gainerako faboritoez Bilbon eta Tolosan zer egiten duten zain egon beharko du.

Jon Maia animatzera Bilbora joateko autobusa antolatu du Bertso Eskolak eta seguruena hilaren 16ko finalera belodromora joateko ere beste bat antolatuko du, bazkari eta guzti. Adi egon, karteletan erreparatu eta lehenbailen (11 baino lehenago) izena eman Trapaia edo Inpernupen, aurten sarrerak agortzeko arriskua egon liteke-eta.

Ortega y Gasset, 2
Tel: 943 86 22 06

Alai Auzategia, 14 behea
Tel: 943 14 31 12

**BASUSTA
ERRETEGIA**

Patxita Etxezarreta, 25 Tel: 943 862073

ileapaindegia

I Z E T A

Urumea, 6 Tel. 943 862083

ITSASKI
SUPERMERKATUA

Urumea kalea z/g
Tel. 943 143058

taberna
JUSTA

eguneroko bazkariak
Erribera kalea, 20

Abelin Linazisoro:

Mundu abertzalea islatzen duen literaturan hutsunea aurkitzen dut

Hitz gutxitan, zertaz doa "Iraganean galdua"?

ETAn sartzea erabakitzen duen abertzale baten maitasun historia da. Mutilzahar batek gizon baten mezua jasotzen du. Mezu hori mutilzahararen andregai izandakoaren enkargu bat da, harentzat oso beharrezkoa den enkargua. Nobela orainaldian hasten da, baina gizon hau bere andregai izandakoaren etxera doala, flashback (atzera pausoa) bat dago eta iraganera pasatzen da istorioa. Horrela, bi pertsonaia

horien arteko maitasuna nolako izan zen eta zer nolako baldintzatan bizi izan zen esplikatzeko da. Flashbacka Burgoseko Prozesuaren garaian hasten da eta pertsonaia hauen hogeitaurterren berri ematen digu. Orainaldiko trama, aldiz, bost ordutan zehar gertatzen da, mezua jasotzen duen unean hasi eta andrearen etxera heltzen den arte.

Maitasun istorio horrek badu melodramaren ukitu bat.

Bai. Beste maitasun istorio bat eginga dut, "Axun", eta han ere etorkizuneko erabakiak hartzeko unean iraganak zenbat baldintzatzen duen erakusten nuen. Hemen ere halako zerbait dago. Maitasun istorioa ezker abertzalean edo ETaren inguruan mugitzen den pertsonetan kokatu nahi izan dut,

euskal literaturan halako istoriorik ez direla egiten, edo gutxi egiten direla iruditzen baitzait.

Hiru gai edo ardatz suma daitezke zure liburuetan: iraganaren eragina, maitasuna eta abertzaletasuna. Zenbateko garrantzia dute hiru gai horiek zuregan?

Iraganak eragina du pertsona baten bizitzan, eta nahiz eta beste gauza batzuk ikasi edo pentsamoldeak aldatu, iraganak askotan baldintzatzen du pertsona baten jokaera. Maitasun istorioei dagokienez, umetatik maite izan ditut melodramak, maitasun istorioak. Pelikuletako lirismo hori ondo eraman izan denean asko gustatu zait, eta hori idazterakoan islatu nahi izan dut. Lortzen dudana ala ez, beste gauza bat da. Ezker abertzalea dela-eta, nire ustez hutsune handia dago euskal literaturan. Hutsune hori mundu abertzalea islatzen duen literaturan aurkitzen dut, eta bereziki militantziaren aldetik. Badaude salaketa liburuak, baina ez dute loturarik xamurtasunarekin. Maitasun istorioari ematen diot garrantzia, eta inguruneak nola baldintzatzen duen istorio hori. Abertzaletasunak, borroka egin beharrak, kartzelak, maitasun istorioa baldintzatzen dute. Istorio hori da liburuaren gunea, baina baita gizonaren ideologia ere. Abertzalea izanda, Euskal Herria askatu nahi izanak bide bat hartzera bultzatzen du. Etxean jasotzen diren

Orain bost urte "Axun" izeneko nobela argitaratu zuen Abelin Linazisorok.

Hemendik gutxira, abenduaren hasieran, Durangoko azokan, liburu berria kaleratuko du.

"Iraganean galdua" da bere izena eta Txalaparta argitaletxeak plazaratuko du. Bere liburuaz, maitasunaz eta euskal literaturaren egoeraz mintzatu gara Abelinekin.

- Arrainak eta haragiak aukeran
- Eguneko menua
- Jangela klimatizatua

Juaristi
JATETXEA

Basadi auzategia, 10 Tel. 943 861853

ideien garrantzia ere azpimarratzen da. Idatzi ditudan bi liburuak parekatzen dituen beste ideia bat ere bada: errepresioak nola zapuztu dezakeen maitasun istorio bat.

Zer moduz moldatu zara ideiak paperera eramateko unean?

Arazo handiena ideiak, sentimenduak hitzen bitartez espresatzean aurkitzen dut. Zine asko ikusita daukadanez, irudiak, sentimenduak eta halako gauzak etortzen zaizkit burura. Ideia horiek nola esplikatu, hizkuntza nola erabili, hori da niretzat zailena. Nobela honetan hizkuntza poetikoa erabili nahi nuen eta Sarrionaindiaren eta Jose Luis Otamendi poetaren zenbait esamolde hartu ditut. Eleberriaren hasieran hitz batzuk nola hartu dizkiedan azpimarratzen dut. Batzuek esango dute: koño, hau plagiatzen ari dek! Ez, testuinguru batean erabili ditut zita horiek.

Denbora dezente pasatu da liburu batetik bestera.

"Iraganean galdua" idazten ez dut denbora asko pasatu, urtebete edo. Tarte luze honetan beste liburu bat idatzi nuen, oso luzea, memoria historikoa berreskuratzeko asmoarekin egina. Askotan gertatu izan zait mutil gazteekin berriketan egin eta ez jakitea gerra zer izan zen, Franco zein zen, ezer ere ez. Penagarria da eskoletan gai horiek ez ematea. Horrek bultzatuta gerra garaiko istorio bat egin nuen, benetako historietan oinarritutakoa. Mila gauza sartzeko intentzioa nuen eta atzera egin behar izan nuen, liburutzar ikaragarria aterako baitzen. Susa argitaletxekoek istorio bakarra hartu eta beste guztia baztertzeke esan zidaten. Istorio bakar hori ere luzeegia atera zitzaidan eta moztu egin beharko litzatekeela esan zidaten. Baztertuta badaukat ere, beste era batera egiteko ideia daukat.

Susatik Txalapartara. Nolatan argitaletxe aldaketa?

Bigarren liburua Susarekin ateratzeko asmoa nuen, baina etengabeko aldaketak zirela-eta, nekatuta

nengoen. "Iraganean Galdua"ren oinarria den ipuin bat idatzita nuen, eta honekin lanean hasi nintzen, nobela bihurtu zen arte. Liburuak ezker abertzaleko joera duenez, Txalapartara eraman nuen. Hauekin lasaiago izan da harremana, liburu motzagoa ere bada-eta.

Orain arte jorratutako gai ez aparte, zerbait egiteko asmorik ba al duzu?

Txantxa moduan egin nahi dudan zerbait badaukat buruan. Bromatan baino gehiago, ironiarekin, adarra jotzeko asmoarekin idatzi dudan ipuin bat. Agian hortik zerbait aterako da.

Amaitzeko, nola ikusten duzu euskal literaturaren mundua?

Gehiegi ez dut ezagutzen, baina maila dezentea duela iruditzen zait. Gaztelaniara itzulita ere ederki aritzen da. Arazoa irakurlearengan dago. Ikastetxetan literatura ez da erakusten denbora pasa bezala, obligazioa bezala baizik. Nahi eta nahiez irakurri behar da eta horrela gorrotoa hartzen diote literaturari. Beste metodologia bat erabili beharko litzateke, jolas bezala hartu, edo halako zerbait.

Bestetik, euskal literaturaren arazo handiena euskararen normalizazioa eza da. Hemen espainola jakiteko obligazioa dago eta euskara, esaten den bezala, "opcionala" da. Hori horrela dagoen bitartean, espainolen bota gainean dugun bitartean, jai daukagu. Lan askoz gehiago egin behar da euskararen alde. Franco hil zenetik hona, euskara berreskuratzeko plan serio bat planifikatu izan balitz, orain askoz ere egoera hobean egongo litzateke. Lehen euskara espainolismoaren menpean galtzeko arriskua izan bada, aldeko indar askoz gehiago eman beharko litzaioke euskara salbatzeko, eta hor instituzioen laguntza behar-beharrezkoa da.

* Eguneroko bazkaria
* Pintxo eta bokatak
* Koadrilentzako menu bereziak
* Kazuelitak eta plater konbinatuak

Erribera kalea, 16
Tel. 943 862517

Baltasar Etxabe, 5
Tel. 943 14 31 35

- Depilaketa (beroa, epela)
- Minik egiten ez duen depilaketa elektrikoak
- Aurpegia edertzeko sendabideak
- Gorputza edertzeko sendabideak
- Lurrindegia
- Solarium-a

*kamisetak
*txiskeroak
*paperezko poltsak, e.a.

baltasar etxabe 7 tel: 86 05 69

Hauek hilda ere...

... eta Jeneralak "biba!" oihukatu zuen, herrixka baketsu eta lasai hura inbaditu orduko. Indarrez sartu eta gero, herrixka hartako herritar batzuk, gizonetzkoak gehienak, hil egin zituzten... eta orduan ere, "Biba!" oihukatu zuen Jeneralak.

Herrenka zebilen gizon zahar hark laurogei bat urte izango zituen herrixka txiki eta polit hura bere gain hartu zuenean. Berrogei bat urte lehenagotik, Jeneral izendatu zutenetik, beste ezer ez zuen egin pentsatzerakoan ere herrenka egiten zuen gizontxo hark, bakean eta lasai, kanpoko mundua ezagutu gabe, eta kanpoko inori minik egin gabe bizi ziren herri paregabe haiek inbaditu. Eta noski, "Biba!" eta "Biba!" oihukatu.

Azken inbasio hura, ordea, ez zen besteen antzekoa izan. Jeneralak bazuen usteldutako eta gaiztotutako buru hartan, ordura arte betetzerik izan ez zuen asmo ankerra. Eta herrixka hartan bete nahi zuen bere gogo.

Hamar bat urte lehenago, armen kontura negozio ederrak egiten dituzten herri boteretsu horietako bati hegazkin bat eta airetik botatzeko bonbak erosi zizkion. Baina ez zituen sekula erabili, ez gogo faltagatik, beste

arrazoi batzuk medio, baizik. Zahartzen ari zelako edo, aukera hura baliatu behar zuela bururatu zitzaion. Pentsatu eta egin.

Bildu zituen herrixkako erdigunean, inbasioaren ondotik oraindik hil ez zituen herritarrak. Gizonetzko gehienak akabatu zituzenez, herriko txoko hartan kokatu zitue-

netatik, gehienak emakumeak eta haurrak ziren.

Herri boteretsuenetako agintari eta euren emazteak gonbidatu zituen ikuskizun hura ikustera, denak Jeneral bera bezain ustelak, eta herrixkaren erdian, gurdi baten gainean lotuta zeuden herritarren ingurura hurbildu ziren agintari eta emazteak. Jeneral herrenak lagunduta. Herritarrak biluzik zeuden; besteak, berriz, zuten arropa dotoreena jantzita. Herritar gizajoei begirada hotzak, eta

goitik beherakoak luzatu, eta alde egin zuten.

Jeneralaren gizonak egindako bunker batean ezkutatu ziren guztiak, agintariak, emazteak, eta Jenerala eta bere gizonak. Handik ikusi ahalko zuten "ikusizun zoragarria". Berehala hegazkin hotsak entzun ziren zeruan. Herrixkaren erdigunearen gainean zeudela, lehergailu antzeko batzuk jaurti zituzten. Bete-bete jo zituen gizajo haiek. Sua eta kea bazter guztietan... bunkerrean izan ezik, noski. Han kopa bana xanpain edanda ospatu zuten ekintza hira, eta agintariek eta euren emazteen lagunduta, Jeneralak "Biba!" oihukatu zuen...

BIBA HIPOKRESIA!!

Zoruen kutxilaketa eta barnizaketa
Parketa jartzea

Estazioko kalea, 12

Tel. 943 861412

Rakel
estetika

kiromasajea
tatuajeak

Aita Mari 42, behea

TEL: 943 862093

ZINE FORUM

Abenduak 5, asteazkena
Amores Perros

Zuz: Alejandro Gonzalez
Iñarritu
Akt: Emilio Echevarria,
Gael Garcia Bernal, Goya
Toledo.

Gonzalez Iñarritu indartsu sartu zaigu zinema munduan, abiadura biziz, gizarte alderraiaren kontzientzian horzka eginez; hain zuzen, halaxe azalduko zaigu gizartea pelikularen oso amaiera egokian: iparroratzik gabe eta bere bizitzaren kondar kiskalien gainean aurrera jarraitzera kondenatua.

Istorioak zatitu eta elkartzeko Tarantinok *Pulp Fiction*en erabili zituen parametroei jarraiki, bidegurutzet batean jarriko du kamera zuzendariak, eta leku horretatik abiatuta, protagonistek halabeharrez berriz ekin beharko diete beren bizitzetara; izan ere, zuzenean edo zeharka, trafiko istripu batean nahastuko baitira. Txakurrek eta gizakiek, auto txikituen zatietan harrapatuta, istripu erabakigarri horren aurrekoa eta ondorengokoa hartzen dituzten hiru istorio kontatuko dizkigute: lehena, behar bezala ulertua ez den amodioaren ondoriozko etxeko drama bat, non txakurrak elkar txikitzen duten jabeak aberastearren; bigarrena, modelo batena, zeinak galdu zaion canichearen bila apartamentuko lur azpian dabilen bitartean edertasuna zeinen iragankorra den jakingo baitu; eta hirugarrena, gerrillari izandako baten istorioa, zeinak bere burua zabor artean bizirik irautera kondenatu baitu, diruaren truke hiltzen duen hiltzailearen lanak egitearekin batera. Basatia benetan, *Amores perros* gaur egungo gizartean erretratu konplexu eta aberatsa da, indarrez filmatua, itxaropenari ia-ia arrasto izpirik ere uzten ez diona.

KOLDO LANDALUZE.

Abenduak 20, osteguna
Casi famosos

Zuz: Cameron Crowe
Akt: Billy Crudup, Frances
McDormand, Kate Hudson.

Hamar urte baino gehiagoan 70eko urteen inguruko filma nola egin hausnartzen jardun ondoren, Cameron Crowe zuzendariak, azkenean, garai hartako bere bizitzan oinarritu da filma egiteko, 16 urte zituela Rolling Stone aldizkarian (Allman Brothers-i buruzko artikulu batekin) idazten hasi zeneko garaia gogora ekarriz. 1986an, Nancy Wilson (Heart taldeko kidea) emaztearekin batera, istorio honetako taldeak (Stillwater) jo behar zuen musika idazten hasi zen. Talde hori, hain zuzen, asmatua da, eta zuzendariak ezagutu zituen talde haien guztien ezaugarriak laburbiltzen ditu. Crowek dioenez, talde horretan denetarik aurki daitezke: Led Zeppelin, The Who, The Eagles, Allman Brothers edo Lynyrd Skynryrd. Filmean, garai hartako mina eta poza islatzen saiatu da Crowe, estetikaren bidez baino gehiago bere bizipenen bidez. Musika oso garrantzitsua da pelikula guztian; horrela, Stillwater laukotearen emanaldien erdiak zuzen-zuzenekoak dira. Aktoreei dagokienez, eskarmentu handikoak eta hasiberriak aurki daitezke; adibidez, John Fedevich-ek eta Mark Kozelek, Stillwater-eko bateriak eta baxu joleak, hurrenez hurren, lehen lana dute; Billy Crudup (The Hi-Lo Country) eta Jason Lee (biak laukoteko buruak), berriz, hainbat filmetan ikusi ahal izan ditugu. Halaber, Cameron gaztearen papera egiteko beste hasiberri bat aukeratu zuten: Patrick Fugit. Bereziki nabarmentzeko modukoa da Willisen amaren papera, Frances McDormandek antzeztan baitu (gogoan izan Oscarra irabazi zuela, *Fargon* egindako lanarengatik).

Rosi

garbiketak

- * Etxeak eta dendak
- * Enpresa eta auzo lanak
- * Erropa garbiketeta eta tintaketa

Basadi,3-A
Tel. 943 861670

Basadi 5C
943 143404

- Elikadura, belarrak, buztinak, tratamenduak.
- Kontsulta naturista
- Osteopatia, masajea
- Dietak
- Estetizista
- Solariuma
- Tai-chi, masaje eta Reiki ikastaroak

ttikittaka

haup oinetakoak

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

abendua agenda

12

**abenduak 12, 13,
14**

JOSTAILU
ERAKUSKETA
Oxford aretoan

ESKAPARATE
LEHIAKETA

Eskaparate lehiaketaren saio berria antolatu da. Lehiaketa honetan herriko dendari denek har dezakete parte. Hori bai, abenduaren 12tik 30era bitartean egon beharko dute eskaparateak muntatuta. Bi sari izango dira: irabazlearentzat 30.000 pezeta eta bigarrenarentzat 15.000. Izenematea Forondan egin beharko da.

18

asteartea
GIPUZKOAKO
JUBILATUEN
ABESBATZEN
TOPAKETA
17:00etan
Maria eta Jose
antzokian

20

osteguna
Erkibe Kultur
Elkartearen
ABERTZALEAK
ZUMAIA:
IBILBIDE LUZE
BATEN
ARRASTOAN
liburuaren
aurkezpena
19:00etan
Aita Mari zinean

MINUTU BAKARRA ANDER LIPUSEKIN

"Hemen natorkizue bada,...triste demonio, gu guztiok zer garen ulukatzer. Gu guztiok zer garen eta zer batzen gaituen ulukatzer, bai,...(...). Goibel etorri naiz, bai, zuei minutu bat baino ez gabela adieraztera; horixe baino ez gabela, minutu bateko existentzia, ez dagoela besterik. Minutu patetiko eta madarikatu bat". Orain pare bat hilabete Oxfordera hurbildu zen lagun koadrila bat zur eta lur utzi zituen Ander Lipusek "Ardoaz" izeneko bakarrizketarekin. Underground Trilogiaren beste parte batekin hurbilduko zaigu Ander Lipus datorren abenduan. Hilaren 14an, gaueko 22:30etan eta Oxforden, Antzerkiola Imaginarioako kide den Lipusek Sara Saghiren "Minutu bakarra" bakarrizketa eskainiko digu.

**GABONETAKO
SUKALDARITZA
IKASTAROA**
Gabon jaietan menu berezia prestatu nahi baduzue, baina sukaldean desastre hutsak bazarete, antolatu den Gabonetako Sukaldaritza Ikastaroan parte har dezakezue.

Abenduaren 17, 18 eta 19an, arratsaldeko 6etatik 8.30etara izango da ikastaroa. Izenematea Forondan izango da eta antolaketa bilera, abenduaren 13an, arratsaldeko 6.30etan Aita Mari elkartean.

TXALAPARTA
OPARIAK

Angeles Sorazu, 2
Tel. 943 143089

TXINGURRI
Koop. Elk.

Nekazaritza Injineru Teknikoak

ESTAZIO Kalea, 25 20750 ZUMAIA
GIPUZKOA Kalea, 33 C 3º 20.800 ZARAUZ
(GIPUZKOA)
Tel. (943) 86 07 78 - (943) 14 09 40

Jardinen diseinu
... mantenimendua
Nekazaritza zerbitzuak
Kiroletzaen mantenimendua
Txostenak ...
aholkularitza teknikoak,
Balorazioak

Zumaia Hotela

Alai Auzategia
20750 Zumaia (Gipuzkoa)
TEL: 943 14 34 41
FAXA: 943 86 07 64

Ardantzabide

Sukaldeak
Egongelak
Era guztietako logelak
Mahaiak
Ateak
Leihoak
Horma armairuak
Tarimak
Era guztietako arotz lanak

Altzariak Larünbat arratsaldetan irekita!!

Hego kalea, 4 5. pabilioia
Tel./Faxa: **943 86 25 32**
TAILERRA: Santixo auzoa40

KUTXA-REAL SOCIEDAD TXARTELAK Oso Realzaleentzat bakarrik

Zu bezalako pertsonentzat, Reala oso modu berezian sentitzen dutenentzat, pentsatuak daude **Kutxa-Real Sociedad Maestro eta MasterCard** txartel berriak. Txartel hauek erabiltzeagatik, prestazio finantzario guztiez gainera, **opariak ere lortu** ahal izango dituzu. Anoetako partiduetarako **sarrerren zozketan** parte hartu, eta **bi pertsonarentzako bidaia baten zozketan** ere bai, gure taldea

bere desplazamenduetako batean laguntzeko. Gainera, 2002ko otsailaren 1a baino lehen eskatu eta erabiltzen baduzu, **CD zoragarri bat, Txuri-Urdin abestiaren 5 bertsioko berezi biltzen dituen** eramango duzu opari.

Eskatu kutxaren bulegoetan edo www.kutxa.net helbidean.

