

Zumaiako herri aldizkaria

2001eko abenduak 21

BALAIKE

200 pta.

96. zenb.

Badatoz Gabonak

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

Erredakzio batzordea

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

Koordinatzailea

Juan Luis Romatet

Kazetariak

Antxoka Agirre
Xabier Aizpurua

Marraskigilea

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

Baleike ez du bere gain har-
tzen aldizkarian adierazitako esa-
nen eta iritzien erantzukizunik.

5 Ze berri?:
Batasuneko zinegotzietei mehatxuak

6 Ze berri?:
Txiringittoa itxita

10 Erreportajea
Durangoko zumaiarrak

13 Poplitean
Umeen gehigarriak

20 Kirola
Jon Lopez, Body Board-eko txapeldun

22 Kultura
Bertsoak eta Jon Maia

24 Kultura
Zumaiako artisten egutegia

Argitalpen honen edizioko laguntzaileak:

Zumaiako Udala

Europa eta gu

Egun gutxi barru euroa izango da guztion diru berra. Moneta batasuna abian jarriko da horrela. Europak aurrerapauso handia egingo du integrazio bidean. Gaur nazio-arteko egoerak, zalantzarik gabe, batasunera bultzatzen gaitu integrazio europarrak.

Europaren batasuna, ekonomiazkoa nahiz politikazkoa, gero eta premiatsuagoa da gaur egun. Amerikarren eta japoniarren aurrean, europarrek ondo dakite ezin dutela sakabanatuta jarraitu. Ekonomia eta finantza ikuspegitik, enpresariak aspaldi konturatu ziren horretaz.

Politikazko batasunaren ideia, era berean, asmo on bat da. Europa batuaren eraikuntza, nahiz eta eginez-eraza ez izan, ez da guztiz utopikoa ere. Ugariak baitira europar herriak elkarretaratzen dituzten lokarriak. Gaur gaurkoz, halere, zalantzez beteak ageri zaigun helburu bikaina besterik ez da. Esperantza handi batekin eta duda-muda askorekin begiesten dugun idia eder bat da.

Euskal Herria aspaldidanik –betidanik agian- egon da Europako kultur giroan murgilduta. European sortu den jakintza. Handik jaso dugu kultura unibertsala. Euskaldunok, geure aldetik, partaide izan gara kultur-gintza zabal horretan. Zientzia, zuzenbidea, filosofia, arteak elkarrekintzan eta guztien arteko elkar-trukean garatu izan dira.

Dudarik gabe, euroak bete-betean sartuko gaitu orain Europaren baitan. Sekula ez du Europak identitate indartsurik izan, inoiz ez du bere burua batasun ekonomiko, kultural eta politikotzat hartu. Orain du aukera paregabea.

European sartzeak geure "bordatxotik" irtetea eskatzen digu. Gure arazoak, gure mugak baino harantzago ezarriz, perspektiba zabalagotik ikustea. Beharbada, europar kulturari egiten diogun ekarpena hizkuntza berezi bat eskaintzea baino zerbait gehiago izan daitekeela konturatuko gara.

Jon Sodupe

dekorazioa
ALBERDI

696 726188
943 143261

- Eskaiola
- Pladur-a

Alberdi
Gizonezkoen moda

Erribera kalea, 6
Tel. 861155

INMOBILIARIA

Amara

Julio Beobide, 3 behea 943 86 23 01

Mehatxuak Batasunako zinegotziei

Egoera aldrebesa bizi dugu Euskal Herrian. Hilketak, atxiloketak, bai bata, bai bestearen eskubideen zapalkuntza, errepresioa, alderdi politikoak kriminalizatu nahia, Garzon jaunaren kanpaina paranoikoa... Zumaiara ere behin baino gehiagotan heldu da aldrebeskeria horren oihartzuna.

Xabier Kalparsoro, "Anuk", polizia espainiarraren komisaria batean hil zen (hil zuten). 2000ko abuztuan ETak Joxe Mari Korta hil zuen auto bonba baten bitartez. Orduetik, zumaiarren arteko elkarbizitza minduta, pozoinduta dago. Denbora aurrera joan ahala, gauzak onera joan beharrean, badirudi berdinean jarraitzen dugula. Hona hemen azken adibidea: Zumaiako Udaleko Batasuna alderdiko zinegotziek jasotako mehatxuak.

ETak Beasainen Ana Isabel Arostegi eta Javier Mijangos ertzainak hil eta denbora gutxira jaso zituzten mehatxuak. Eskela eta bala bana jaso zituzten posta bitartez Batasuneko hiru zinegotzik beraien etxeetan. Gutun bakoitzak igorle ezberdina zuen, denak ere Zumaiatik kanpokoak, baina, dirudienez, Zumaiatik bertatik igorri ziren gutunak. Hiru gutun horiek herriko postontzi batean jaso zirela adierazi zuten postetxean, eta herritik irten gabe, hartzaileen etxeetara banatu zirela. Zigilu marka ere Zumaiako postakoa dute.

Jasotako hiru gutunetatik bakarra ireki zuten. Beste biak zeuden bezala aurkeztu zituzten Azpeitiko

Epaitegian, Batasuna alderdiko zinegotziek salaketa jarri baitute bertan, ireki gabeko gutun horietan inongo froga edo hatz aztarnarik baldin badago ere.

Udal plenoa

Mehatxuaren berri azaroaren 29an izandako Udal Plenoan eman zuten. Migel Aperribairen esanetan, Joxe Mari Korta hil zutenean, antzeko mehatxuak jaso omen zituzten, eta baita salaketa aurkeztu ere. Oraingoan, ordea, Zumaiarekin inongo harremanik ez duten biktimak zirenez, mehatxuen igorlea zumaiarra dela pentsatzen dute. Gainera, inguruetakoa herrietako zinegotziek ez dute inongo gutun edo mehatxurik jaso. Udal plenoan Migel Aperribaik proposamen bat luzatu zuen. Onartu zuenez,

Zumaiaren tentsio handia bizi izan da Kortaren erailketaren ondoren, eta politikoez ez omen dute asmatu tentsio eta haustura ez areagotzen. Hori dela eta, normaltasun eza pairatzen ari gara zumaiarrok. Hilketa hura buruan eduki behar dugu, baina aurrera segi beharra ezinbestekotzat jo zuen. Horregatik, orain hilabete batzuk Leitzan egin zenaren antzeko ekitaldia antolatzea proposatu zuen: alderdi politiko guztietako eta sentsibilitate guztietako jendea batzea normaltasunaren eta elkarbizitzaren alde.

Proposamena luzatu eta berehala, Udaleko alderdiak eztabaida gogorrean hasi ziren, normaltasun ezaren inguruan. Baina ez zen inongo proposamenik onartu edo erabakirik hartu.

ANA
ETXERD ZAPAK

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

Txiringitoaren azken egunak

Gernika parkeko Txiringitoak albiste izaten jarraitzen du. Aldizkari honek 93. zenbakian horri buruzko artikulua argitaratu eta aste gutxira, jatetxearen esleipena lortu zuten Axun Ugartemendia eta Jose Luis Astarloa gugana etorri ziren Luxiano Pagaegi Udal Arkitektoak esandakoak ezeztatu eta beraien bertsioa ematera. Iritzi guztiz kontrajarriak. Bitartean, badirudi Txiringitoaren azken egunen aurrean gaudela.

Axun eta Jose Luisek aipatu digutenez, egia da hasiera batean Urola Txiringitoak kiosko bat izan behar zuela. Proiektuaren egile den Luxiano Pagaegiren asmoa hura zen. Asmo horiek, ordea, tupust egin zuten Alkatearen iritziekin. Rikardo Peña alkatea eta orain bost urte Udaleko

zinegotzia zen Xabier Albizu beraingana joan omen ziren jatetxea jartzeko proposatuz. Emakida bost urtekoa izango bazen ere, luzatzeko arazorik ez zela izango hitz eman omen zieten. Jose Luisek aitortu digunez, garai hartan 20 urte baino gehiago zeramatzan Getariako jatetxe

batean lanean, eta argi zuen bost urte iraungo zuen lan batengatik ez zuela behin betiko lanpostua utziko.

Eraikinaren eraldaketari dagokionez, argi utzi nahi dute Txiringitoa 1996ko abuztuaren 6an zabaldu zenean orain dagoen bezalaxe zegoela, hau da, ez zitzaiola ezer erantsi hasierako eraikinari. Komunak oraingo lekuan zeuden. Udalak emakida eman zienean, tabernak ez zuten hormarik eta jangelak zorua besterik ez zuten prest. Beraien poltsikotik ordaindu behar izan zituzten hormak, jangelaren sabaia (beraiek egurrezkoa nahi zuten, baina lonazkoa jartzera behartu zituzten) eta sukalde eta tabernako ekipamendu guztia (armairuak, mahaia, hozkailuak, etab.).

Arazoak hasieratik izan omen dituzte. Jatetxea ireki eta berehala ke erazgailua erre zen. Larriagoa izan omen da itoginekin izan dituzten arazoak. Lau urte luzetan jasan behar izan dute arazoa. Alferrikako hainbat konponketaren ondoren, Juan Mari Artetxe Udal Aparejadoreak konpondu behar izan zuten itoginen arazoa.

Hasiera batean parke erdian halako eraikina jartzearen aurka zeuden herritar batzuekin arazoak izan baziren ere, oso gustura omen zeuden Txiringitoan lanean eta beste urte batzuetan jarraitzeko gogoarekin ziren. Eusko Jaurlaritzako Osasun Sailak eskatzen zituen lanak ordaintzeko prest ere ba omen zeuden, emakida beste bost urtez luzatzen bazen. Hala aipatzen da Udalean aurkeztu zen dokumentu batean. Udaletik, ordea, beste dokumentu batekin erantzun zieten. Bertan irakur daitekeenez, Osasun Sailak antzemandako irregulartasunak konponitzeko lanak egiteko prest zegoen

Galdona

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

GANBARA

Juan Belmonte, 5 Tel. 943 86 10 57

Zumaiako Udala, eta aurrekontu arazoak zirelako ez zituen egin. Kontua da agindutakoa ez duela bete Udalak.

Lanen tamaina ere ez omen zen hainbesterakoa. Eusko Jaurlearitzak langileentzat komuna, produktu galkor eta ez galkorrentzako biltegi txikia eta parrillari sabai egokia jartzea eskatzen zuen. Parrillak egurrezko sabaia du eta egin beharreko lana hau eskaiola kapa batekin estaltzea izango zen. Langileentzat komun bat jartzeko nahikoa izango litzateke beste biak zertxobait txikitzea. Biltegiari dagokionez, eraikinari eransketa bat egitea nahikoa izango litzatekeela aitortzen dute, baina ez udal arkitektoaren hitzetan suma daitekeen bezain handia.

Lehiaketa berria

Bost urteko emakida amaitzen zela-eta, Txiringitoaren esleipena bertze lehiaketa iragarri zuen Zumaiako Udalak. Lehiaketa berria tranpa hutsa izan dela diote Axunek eta Jose Luisek, baldintzak izugarri gogortu baitzituzten. Baldintza orrian azaltzen zenez, Txiringitoak ezingo zuen jatetxe bezala jarraitu, eta taberna izatera pasa beharko zuen. Esleipenaren onuradunek diru kopuru handiagoa eman behar zioten Udalari. Lehen 900.000 pezeta ordaintzen ziren urtero; orain, berriz, 1.300.000 pezeta eskatzen zituzten. Horrez gain, eraikinaren zati bat (jangela) desegin egingo litzateke, eta tabernaren barra bakarrik geratu litzateke zutik.

Baldintza horiekin, normala den bezala, ez zen inor aurkeztu lehiaketara. Aipatu digutenez, inor ez omen zen pasatu Txiringitotik. Argi geratu zen baldintza horiek ez zirela onargarriak.

Jatetxea kenduta ere lanean jarraitzeko asmoa omen zuten Jose Luisek eta Axunek, baina, hori bai, jangela orain arte zegoen tokian utzita. Neguan txokolatea txurroekin edo asteburutan ogitartekoak zerbitzatzeko aukera ematen omen zuen horrek. Argi zuten Udalak ezarritako baldintza horiekin ezinezkoa zela negozioa errentagarria izatea.

Emakida galduta ere egindako inbertsioen zati bat errekuiperatzeko aukera ba omen zuten. Paperetan agertzen denez, beste norbaitek esleipena jasoz gero, aurrez egindako lanen balioaren % 50 bueltatu beharko zien Txiringitoaz arduratu zirenei. Baina, inor agertu ez denez, beraien trasteekin geratu dira kalean. Hori bai, bai ekipamendua, bai hormak eta lonazko sabaia beraiekin eramango omen dituzte. Traste guztiak gordetzeko etxabea alokatu dute. Beste gastu bat.

Udala eta Alkatearen portaerarekin oso desengainatuta daude. Lehiaketa berria Txiringittoa dagoen tokitik kentzeko maniobrak besterik ez omen direla izan diote. Hasieratik alderdi politikoen arteko tirabirak izan badira, ez dute ulertzen zergatik jarri zen martxan zerbitzu hau. Rikardo Peña alkatearen hitzek ere min egin omen diete. Txiringitoaren etorkizunaz galdetzean, horretaz ahaztu eta Kirol Portuan negozio bat ezartzea aholkatu omen zien. Bestetik, beraien kargu zeuden langileen etorkizunaz galdetzean, alkateak ez kezkatzeko esan omen zien, bizimodua beraien kabuz aurkituko zutela esanaz.

Kontuak kontu, Txiringito barruko traste guztiak desagertu dira eta hau irakurtzeko unean baliteke hormak desmuntatuta egotea. Polemikoia izan den jatetxe bati agur esateko modu oso tristea.

GIZARTEKINTZA zentru soziala

KAFETEGIA - JATETXEA

- Eguneko menua
- Plater Konbinatuak
- Kaxuelitak
- Kuadrillentzako afariak

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

Gipuzkoako Foru Aldundia
Gizarte Zerbitzuetarako departamentua

• denontzat irekia

Emakumezkoak elkarteetan

Tradizionalki elkarte gastronomikoak gizonezkoen bilgune izan dira, baina gaurkoak ez dira lehengo janzkerak, eta pixkanaka, gizonezkoak etxeko sukaldean eta emakumezkoak elkarte-etakoan hasi dira sartzen.

Zumaian, gutxi gorabehera elkarten erdiek onartzen dituzte emakumeak sukaldean eta bazkide. Pauso hori eman duen azkena Inda Mendi elkartearen izan da. Joan den azaroaren 24an izan zen batzar berezian hartu zuten erabakia.

Antonio Laskibar lehendakariak eta Iñigo Berastegi lehendakari ordeak azaldu digutenez, duela bi urte Junta berria sartu zenean, Estatutuak Elkartearen sorreratik (1978tik) berritu gabe zeudela ikusi zuten eta puntu batzuk, batik bat emakumeak bazkide izatea eta sukaldean sartzea debekatzen zutenak zentzu handirik ez zutela iruditu zitzaizkien.

"Emakumeentzat diskriminatzaileak ziren arau horiek, eta alabak zituzten bazkideentzat ere bai, baja emate-rakoan ezin baitzieten euren tokia gorde. Gainerakoentzat ere, askorentzat behintzat, ez zen batere eroso. Lagunekin etortzen ginenean, adibidez, sartzen zenari zerbait esan edo ez, ingurukoren bat molestaturiko ote zen edo ez eta abar", adierazi digu Iñigok. "Etxe gehienetan oraindik emakumeek lan gehiago egiten dute eta askok ez dute elkartearen ere lana egiteko gogorik izango, baina nahi duenak libre izatea da kontua", dio

Antoniok. Emakumezkoak sukaldean debekatuta eduki eta garbitzailea emakumezkoa izatearen kontraesana ere aipatu digute.

Duela urte batzuk egin zen saiakera bat, baina bazkideek atzera bota zuten. Bigarreno hau joan den otsailan planteatu zuten ohiko batzarrean, eta gehienak alde zeudela ikusita bozketa egiten ere hasi ziren, baina aurka zeudenen estatutuak aldatzeko asanblada berezia deitu behar zela argudiatu zuten eta horretan gelditu zuten.

Estatutua aldatzearen aurka zeudenen argudioez galdetutakoan, ez dakite zer erantzun. "Lehenengo batzar hartan saltsa pixka bat sortu zen, baina argudio tekniko horiek bakarrik entzun ziren eta bigarrenoan aurkako bozka dezente egon zen arren, argudiorik ez zen aipatu", adierazi digu Iñigok. "Edadeko jendeak tradizioari eusten dio eta tradizioak elkartearen gizonezkoen txokoa dela dio, baina gizartea aldatu egin da, bazkideak ere aldatuz doaz eta bazkideen borondatea da agintzen duena", gaineratu du Antoniok.

Ez zaie iruditzen aldaketa handirik nabarituriko denik. "Inda Mendi beti izan da asteburuetarako elkarte, emaztearekin eta familiarekin joatekoa", dio Antoniok. "Bazkide batek baja eman eta alabari utzi behar dio; laster izango dugu, beraz, lehen emakumezkoa bazkide, baina gauzak normal joanez gero dezente atzeraturiko da, zortzi-hamar laguneko zerrenda baitago sartzeko itzaroten", gaineratu du. Urte batzuk beharko dira, bada, emakumezko bazkide mordoxka ikusteko, baina jada eskubidea badute, behintzat.

LEIIZE
taberna

Juan Belmonte, 6

GAZTE, S.L.
ELEKTRIZITATEA
ARGIDENDA

Era guztietako instalazioak etxebizitza, pabilioi eta herriko argietan

Trenbide 5.pabilioia Tel./Faxa: 943 143402

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

Zumaiako elkarteen fitxa

Izena: AITA MARI
Sorrera: 1975
Jarduerak: arrantza, ehiza eta kultur jarduerak
Bazkideak: 95
Emakumezkoak: 1988tik. Gaur egun 5 bazkide

Izena: ANADE
Sorrera: 1952
Jarduerak: arrantza, ehiza eta kultur jarduerak
Bazkideak: 160
Emakumezkoak: ez

Izena: INDA MENDI
Sorrera: 1978
Jarduerak: mendia
Bazkideak: 120
Emakumezkoak: 2001etik. Gaur egun bazkide bat

Izena: IMPERNUPE
Sorrera: 1986
Jarduerak: kulturalak
Bazkideak: 91
Emakumezkoak: Hasieratik. Laurdena inguru

Izena: ITSAS GAIN
Sorrera: 1968
Jarduerak: piraguismoa
Bazkideak: 49
Emakumezkoak: ez, baina proposatzekotan dira

Izena: LAGUN ARTEA
Sorrera: 1969
Bazkideak: 40
Emakumezkoak: Sorreratik, tartean lehendakari bat
 Egun 5 bazkide

Izena: NARRONDO
Sorrera: 1980
Aktibitateak: auzoko festak
Bazkideak: 58
Emakumezkoak: Sortzaileen artean 2. Egun 6

Izena: PULPO
Sorrera: 1951
Jarduerak: eskubaloia
Bazkideak: 100
Emakumezkoak: ez

Izena: ARTADI
Sorrera: 1980
Jarduerak: Artadiko festak eta bertso afaria
Bazkideak: 35
Emakumezkoak: hiru-lau

Izena: TXEPETXA
Sorrera: 1977
Jarduerak: gabonetako estalpea eta kabalgata
Bazkideak: 65 (jubilatua eta guzti)
Emakumezkoak: ez

Gabonetako Natur Jardunaldiak

Gabonetako festak heltzean zenbait ekitaldi eta usadio datozkigu burura: tripa festak, mozkorraldiak, musika kaleetan (abeslarien ahoetatik ateratzen diren doinuak edo megafono madarikatu horietatik derrigorrez behin eta berriro entzun behar ditugunak), etab. Kontsumismoa nagusi den garai honetan, ordea, badaukagu naturarekin zita bat. Gu denok inguratzen gaituen naturaz arduratu behar dugula gogoratzen digun zita, alajaina: Zumaiako Natur Taldeak antolatzen dituen Gabonetako Natur Jardunaldiak.

Aurtengoan hamahirugarren aldiz antolatuko dute. Aurreko ekitaldietan mendia, energia berritzaileak eta beste gai interesgarri batzuk jorratu ziren; aurtengoan, berriz, Euskal Herriko ornodun mehatxatuak izan dira Jardunaldietako gai nagusia. Erakusketaren, hitzaldien eta irteeren bidez, Euskal Herrian desagertzeko arriskuan dauden animalia batzuen berri izango dugu, hala nola, bisoi europarra, hainbat hegazti, etab.

Jardunaldiak hilaren 22an hasiko dira; izan ere, egun horretan "Ezagutu kontserbatzeko" erakusketa ibiltaria zabalduko da. Eusko Jaurlaritzak antolatua da eta desagertzeko arriskuan dauden animalien berri ematen digu. Orain arte Orion ikusgai egon da eta urtarilaren 6a arte egongo da zabalik Oxford aretoan.

Erakusketaz gain, beste zenbait ekitaldi ere antolatu dituzte jardunaldi

hauetan. Hilaren 23an, igandean, Txingudiko parke ornitologikoa ikustera joateko goiz irteera izango da. Abenduaren 27an, ostegunean, diapositiba emanaldia izango da Oxford aretoan. Joxe Mari Llavoren "Euskal Herriko hegaztiak" izeneko argazki bilduma ikusteko aukera izango da. Abenduaren 29an, larunbatean, egun osoko irteera izango da. Lehenik eta behin, Karrantza herriko "El karpin" izeneko animalien osatze zentroa bisitatuko dute. Jarraian Pozolagua izeneko leize zuloa ikusiko da. Jardunaldi hauetako azken ekitaldia urtarilaren 4an Oxford aretoan izango den hitzaldia izango da. Hizlaria Iñaki Irizar biologo bergararra izango da eta jorratuko duen gaia hauxe: "Fauna mehatxatuta Gipuzkoan". Mehatxatutako animalien adibide gisa bisoi europarra jartzen du Irizarrek.

Garapen teknologikoa eta globalizazioa nagusitzen den une honetan hainbat animalia desagertzeko arriskuan dira. Desager daitekeen hurrengo animalia gizakia izan daiteke. Ez ote gabilza berandu arrisku hau salatzen?

ALTZARIAK
OSTOLAZA
 AROZTEGIA

Mota guztietako altzariak eta aroztegi lanak

Julio Beobide, 1
 TEL: 943 861325

SAIOA
 taberna

ORTEGA Y GASSET, 3 **943 860151**

Durango, urteroko erromesaldia

Durango. Urte guztian zehar ez dakigu nolakoa den, baina gabon aurreko egun hauetan hitzetik hortzera ibiltzen dugula nabarmena da. Baleiketarrok ere ezin genion hutsik egin euskal kulturgintzaren "mek" bihurtu den hitzorduari. Peregrinazioan joan ginen lanean zebiltzan herritarrei errezo batzuk egitera. Bedeinkatuak gu, kultura-zaleok.

Autotik irten eta ez da zaila izaten nora joan behar den asmatzea. Nahikoa da kaleren batera begiratzea, erromesen uholdea norantz doan ohartzeko. Santutegia zuri-zuria da, bertako edukari dagokion bezala

material garaikidearekin eraikia, plastikoarekin, alegia. Urtetik urtera handiago eta oparagoa den topagunea da Durangoko Liburu eta Disko Azoka; euskal kulturaren uztak bat-batean erntzen den baratzea dirudi; bost egunetan zehar jendez gainezka dagoen bilgunea.

Erromesez gain, ordea, meza edo zeremonia prestatzen ibiltzen diren hainbat eta hainbat akolito, apaiz eta serora dago. Esaterako, santutegi atarian urtetik urtera gero eta txosna eta saltoki gehiago ikusten da. Baina zeremonia barruan izaten da, sartu gabe ez dago bedeinkapenik. Eta han barneratu ginen gu, patxada ederrean. Sarreran, jendeaz gain, Euskal Kulturaren aurrekontuaren (uuuuuuuuuu!!!!!!) zurruputzen duen erakundearen stand a zegoen: EITBrena. Bertan ari zen lanean zintzo-zintzo Esther Aizpurua kazetaria. Estudio mugiko-rrero mahaian eserita ikusi genuen

lehenbizikoz, baina handik mugitu bezain pronto egin genion galde, ea zer moduz zebilen. Bere hitzetan "gu lanean ari garen toki honetan, behintzat, beroa egiten du, kristoren beroa, 28 gradu daude; eta eskerrak ate ondoan gauden eta haize pixka bat sartzen den, gainera ikus dezakezu zer foku dauden, sekula baino handiagoa den stand honetan". Arrazoi faltarik ez zuen, ez: bero zegoen, eta dardaraka zetorren edonor geldotzen zuen giro hark. Gelditzeko astirik ez zen, ordea, han, "gauza asko koordinatu behar dira, ez da estudio barruan programa egitea bezala. Teknika aldetik oso ezberdina da dena". Kirioak kontrolatzeko beharra izaten den momentu horietako batean zegoen Esther, "nerbioak batez ere koordinazio ezagatik dira. Normalean, teknika-riekin keinu batekin ulertzen naiz, baina hemen ez; mobilek ez dute funtzionatzen...". Zuzeneko kontuak direla esaten dute horrelakotan, ezta?

Dena dela, lana egiteaz aparte, beraiek ere badute alde fededuna: "Niri bi enkargu eman dizkidate: lehena, Ruper-ren diskoa; eta, bestea, Pirinio-etako egutegia". Denok erortzen gara tentazioan.

Postu artean usnatuz Esti Esteibar-ekin "ELKAR-tu" gara. Antza denez, postuko arduradun gisa zegoen, eta hainbat neska gazte zituen bere kargura, mutilak urri ordea: "Estrategia da. Egia esan, emakumeok fundamentu gehiago daukagu lanean, eta gehiago saltzen dugu. Gainera, ez daukat agindu beharrik, oso langileak dira, eta horrela hobeto, nik ez dut kolperik jotzen (kar, kar, kar)". Hainbeste hilabete eskaintza berria prestatzen eta salmentak nola zihoazen galdetu gabe ez joatea erabaki genuen, "batez ere Oskorri, Erramun Martikorena, Lete, eta Maitasun Baladak ari gara saltzen. Beno, Maitasun Baladak izango da aurten errekorra hautsiko duena, horrelakoxe "horterak" gara euskal-

dunok". Bete ote dira aurreikuspenak? Negozioa egiten dutela, behintzat, argi dago, urteko salmentarik ugariena izaten baita egunotakoa, nola ikusten da postuaren beste aldetik kontu hau? "Nik uste Durango zeharo egoki kokatuta dagoela, batetik, egutegian Gabonen aurretik dagoelako eta jendeak izugarritzko erosketak egiten dituelako opariei begira; bestalde, geografikoki ere Euskal Herriaren erdi aldean dago, Donostiatik sarrera egokia dauka, Bilbo eta Gasteiztik ere bai; eta, horrez gain, jende asko bere lagunekin geratzen da egun hauetan Durangon, azokaren aitzakian bazkaldu eta erosketak egiteko. Dударik gabe, bete-beteko estrategia da, eta, noski, kulturagintzako enpresek hori aprobetxatu egiten dute, argiak direlako, eta baita beharra dagoelako ere, eh!".

Txalaparta hotsak entzun genituen pixka bat harantzago, eta egoitzaren beste aldera joan ginen. Nolako usaina aurkituko eta, Iraganean Galdutako

usain berezia. Bibotedunak graziarik egiten ez dion bibotedunaren azken lana aurkitu dugu. Lana, Abelin bera ez baitzegoen bertan. Beno, bazuen presentzia, baina nahiko presentzia laua zela esan genezake, argazkian soilik agertzen baitzen. Hori bai, ondoko argazkian kartetako erregea den Evaristo zegoen, ederra pareta. Erregea eta... txota?!?

Jendeari bultza eta bultza, liburu eta diskoak ikustea bera ere ez zen lan makala. Apurka-apurka kulturagintzaren beste esparru batera igaro gara, bertsoen unibertsoa. Gaia jarri diogu Eneko Agirreri, BERTSOLARIko postuan noiztik eta nola: "Aitaren bidez sartu nintzen hemen, eta badira sei urte etortzen naizena". Salmenten karakola: "Lazkao Txikirena dena saltzen da, edozer dela ere salmentak ikusgarriak dira. Besteak gutxiago, jendea pasatzen da baina erosi...". Erosteak mola? "Oraindik ez dut pentsatu zer erosi, nobedadeak eskasak dira, eta ez dakit. Musika pixka bat edo...".

Egin dugu itzulia, euskal kulturaz mozkortuta goaz kanporantz, taloa eta txorixo muturrarekin pasatuko zaigulakoan. Baina hara non aurkitu genuen Johnny mimoa ate parean geldi-geldi. Santutegi guztietan eskatzen dute limosnarik; guk galderak eskaini genizkion, baina ez zigun erantzun. Ahozkotasuna galtzen ari da. Kanpoan gara, jadanik, fededunok, eta hor dago gure Kamiltxo, Pirinioetako hartza, uaaagggjjjjhhhh!!!!

ckin ISTALLAZIO ELEKTRIKOAK
/elektrizitatea, s.l.
www.ckin.com
Erribera kalea 18 Behe TIE/Fax: 943 143097
20.750 Zumaiak ckim@ckin.com
Istaltzaile/banatazaile ofiziala

CANAL+ VÍE
CANAL DIGITAL

Telebés
Telebés
Telebés

Telebés
Telebés
Telebés

AMETZA
taberna
Santiago auzoa, 4
tel: 943 143370

Ford
Azkue Autoak
Tel: 943 861433
Estazioko kalea, 19 Faxa: 943 861067

2002an ere Baleike
hamabostekaria etxean jaso
dezakezu harpidetzaren bidez

egin zaitez harpidedun!!

Harpidetza orria

Orri honetako datu guztiak bete eta honako tokietako
batean utz dezakezu:

- Baleikeko lokalean
- Foronda kultur etxean
- Aizpurua liburu-dendan

Bestela deitu arratsaldez 943 861545 telefonora edota bidali
mezu bat gure helbide elektronikora:
baleike@topagunea.com

Urteko kuota (22 zenbaki): 30 €

IZEN-ABIZENAK:

HELBIDEA:

TELEFONOA:

KONTU ZENBAKIA (20 digituak):

OHARRA: Dagoeneko harpidedun zaretenei automatikoki berrituko dizuegu harpidetza, kontrarik esaten ez badiguzue behintzat.

**ALBAITARITZA
KLINIKA**

MIREN SAN SEBASTIAN BARANDIARAN
DIEGO SAN SEBASTIAN BARANDIARAN
INAKI GARMENDIA MENDIZABAL

-ALBAITARIAK-

Basadi, 7 behea
Tel. 943143310
Tel. mugikorra: 608- 775508

astegunak: 8:30 - 10

Larrialdiak
- 24 ordu
- zeure etxean

Ohizko tratamenduez gain:

**CORO
PRIETO**
Esteticista

- Laser bidezko depilazioa
- Mikropigmentazioa
- Tatuajeak

Bonifazio Etxegarai plazatxoa z/g Tel. 943 861322

Basadi Auzategia, 10 behea
Tel. 943 862051

**SUKALDEKO ALTZARIAK
ARMAIRU ENPOTRATUAK**

Gabonetan jartzen diren argiak eta musika gustukoak al dituzu

Ixidro Garate
 Bai, Gabonetako giroa ematen dio, ez egunerokoa bezela. Musika gustokoa det, besteak soinuagatik kejatzen dira.

Faustino Balenciaga
 Argiak jartzea ondo dago, txukunagoa geratzen da. Ondo iruditzen zait megafoniatik Gabonetako kantak jartzea.

Segunda Garcia
 Bai, ondo daude, argiak asko gustatzen zaizkit. Musika? Egoten al da ba? Ni gutxi ateratzen naiz eta...

Jon Ituarte
 Gehiegi ez. Argiak triste xamarak iruditzen zaizkit. Beste mota batekoak jarriko nituzke. Musika nahiago jarriko ez balute.

Joakin Irigoien
 Ez zait batere axola. Gabonetako kantak ez zaizkit gustatzen, ezta molestutzen ere.

Alfredo Aldalur
 Segun ze musika. Batzuk gonbitalarria ematen dute. Musika hainbeste denboran jartzea ez zait ondo iruditzen. Argiak ondo daude.

Erribera kalea Tel. 943 861523

Auto-konponketak

ELKAR

Estazioko kalea Tel. 943 86 02 01

PEUGEOT

olarro zopa

Ihantz Linazisoro.

Sexualitatea

Amodiozko istorioa

Hilaren 16an bertso finala denez, bertara doazen bi bertsolarik (Lujanbio eta Irazuk) kantaturiko bertso batzuk gogora ekarri nahi izan ditugu, txapelketan jardun duten denei eta batik bat finalera iritsi direnei, hemendik gure zorionik beroenak emateko asmoz.

-1-

Sasoi beteko mutiko bat naiz
Guraso zaharrek hezia
Ohituretan itxetsia
Neri eskeini hidaken arte
Laguntasun berezia.
Orain higana joan zaidak hire
Maitasunaren gezia
Jendearen akats guzia
Elkar maitatu dezakegunik
Onartzen ez ikasia.

-2-

Kixkurtutako ile iluna
Begi berdeen kontraste
Mingaina mingainan eske
Bere bi ezpain pekatarriak
Koxkaka jango nituzke.
Biluztutako gorputz azala
Gozamenaren gerizpe
Bat diran bi zilbor este
Gizar tearen kaiola itxian
Elkar maitatzeko aske.

-3-

Nahiz erdi gizon ta erdi eme
Deitzen diguten ozenki
Beraiek matxo izaki
Nahiz eta beste "azera"koak
Izango gaitukan beti
Nahiz ta "marika" afeminatu
Gisako izenak eduki
Alperrik ari dituk hi!
Zeinek agindu behar ziguk guri
Bihotza nori ireki.

-4-

Maitea, neska lotsatu asko
Gu bezelaxe zebiltzak
Jan dizkik beldurran gaitzak
Euren herrian fama txarrikan
Ez izateko baldintzak.
Baina gordezka ez ibiltzeko
Agintzen dik bihotz mintzak
Sentipenak azal hitzak
Beiratu txarren bildurrik ez dik
Maitasunaren zuhaitzak.

-5-

Neska mutilen harremanetan
Larru-gorritz larru-gorri
Arimaren gozagarri
Edonolako harreman mota
Da gure aberasgarri.
Sentimenduak libre behar du
Ez arau eta ez neurri
Zertarako mugak jarri
Eduki ahal dugun apurrik
Ez uka behintzat elkarri

Beñat Fernandez de Arroyabe. **Sukaldaria**

Sukaldaritza

Teilak

• **Osagaiak** (hogeita hamar teila inguru egiteko):

- Gurina (175 g)
- Glas azukrea (325 g).
- Arrautza zuringoak (210 g).
- Irina (210 g).
- Almendra gordinak, orritan moztuak (50 g).
- Gurina (intxaur erdia bezalakoa), plaka igurtzeko.

• Nola egin

Bigundu gurina espatula batekin, bota azukrea eta eragin ondo, behar bezala nahasi arte. Bota arrautza zuringo guztiak eta eragin berriz ere espatularekin, ondo nahastu arte. Bexamelaren antzeko pasta lortu beharko dugu.

Hartu gurina eta igurtzi labeko plaka.

Teila bakoitza egiteko, bota koilarakada bete krema plakaren gainera eta zabaldu ondo koilara, batez azal-azal gera dadin. Bota gainean almendra gordinak. Sartu labe beroan, 150 gradu ingurura, minutu eta erdi.

Hartu labeko pasta espatulaz eta jarri etzandako ardo botila baten gainean segundo batzuetan; pasta okertu eta gogortu egingo da.

On egin.

tresna digi
internet
scanner

Eusebio Gurrutxaga, 6
Tel. 943 14 33 95

Gure txokoa

• taberna •

kaxuelita eta pintxo ezberdinak

Upela plaza, 4 tel: 943 860970

Itzurun

ATEAK

- Material guztietako leihoak:
- PVC, poliuretano, aluminio eta egurrezkoak
- Armairu enpotratuak
- Tarima, ate eta era guztietako pertsiak
- Lanen zuzendaritza

Bezeroak gustura uztea da gure helburua

Itzurun zuhaitzbidea, 2 943861565 - 943143446

Jose Manuel Gonzalez Aramendi. **Kirol sendagilea**

Kirol medikuntza

Ariketa Fisikoak Eragindako Asma (AFEA)

Gazte kopuru handi batek ezin du kirola edo ariketa fisikoa normal egin. Izan ere, berehala nekatzen dira eta sarritan baztertuta geratzen dira, besteak baino eskasagoak direlakoan. Horregatik, askotan poliki-poliki kirola uzten dute.

Zein da egoera horren gakoa? Askotan, diagnostikoa ez dela ondo egiten eta horregatik gazte askok ez daukatela gaixotasuna behar bezala diagnostikatuta. Beraiek, beraien gurasoek eta irakasleek ez dakite zergatik ezin dioten eutsi gainerakoan erritmoari.

Ohiko sintomak hauek dira: eztula eta arnasa hartzeko zailtasuna ariketa fisikoa egitean. Gainera, soinu eta txistuak agertzen zaizkie. Asmaren sintomak bezalakoak dira, baina AFEA ariketa fisikoa egitean baino ez da agertzen.

Faktore askok larritu dezakete AFEAren intentsitatea, besteak beste, hauek:

- Ingurugiroko faktoreak: haize lehorra, hotza, poluzioa, tabakoa eta alergenak. Horregatik, kanpoan egindako ariketa fisikoak (korrika, bizikleta...) barruan egindakoak baino eragin handiagoa du.
- Intentsitatea: handia baldin bada, edo beroketa eskasa egiten bada, errazago agertuko da.
- Arnas aparatuko infekzioak: sinusitisa, bronkitisa...

Askotan historia kliniko bakarra nahikoa da AFEA identifikatzeko. Baina ondo diagnostikatzeko, ezinbestekoa da frogak ariketa fisikoa egiten den bitartean edo bukatotakoan egitea, bai kontsultan bertan, bai kontsultatik kanpo.

Prebentzioa eta tratamendua:

- Hotza egiten badu edo polen asko baldin badabil airean, hobe da kirola barruan egitea. Giro hezea lehorra baino egokiagoa da.
- Beroketa ondo egin, hau da, benetako beroketa. AFEA dutenek besteek baino denbora gehiago behar dute ondo berotzeko.
- Intentsitate handia baina ez iraunkorra eskatzen duten kirolak (pilota, tenisa, futbola...) eghokiagoak dira etengabe egiten ditugunak (korrika, bizikleta...) baino.
- Farmakologian sartu gabe, tratamenduak gaixo bakoitzaren neurrikoa eta egiten duen kirolaren arabera izan behar du.

Laburbilduz: kontuz kirola edo ariketa fisikoa ondo egiten ez duten neska-mutilekin. Izan ere, askotan, atzean, gaixotasunen bat baitago ezkutatuta, adibidez, AFEA.

Zumaiako enpresa batek **garbitzailea** behar du **(Eskaintza: 66884/1)**.

• Baldintzak:

55 urte baino gutxiago.

Lana: Zumaia eta Zarautzen atariak garbitzea.

B1 gida baimena.

Ez du autoa eduki behar.

• Eskaintzen da:

Lan kontratu mugagabea

150.000 pezetako soldata garbia.

Berehala hasteko.

Azkoitiko enpresa batek **ingeniari tekniko elektronikoa** behar du **(Eskaintza: 66224/1)**

• Baldintzak:

Omron, Siemens eta Telemecanique automata programagarriak programatzen eta abiadura aldatzaile programagarriak maneiatzen jakin behar du.

Urtebeteko esperientzia.

50 urtetik beherakoa.

B1 gida baimena.

• Eskaintzen da:

Kontratuaren iraupen mugagabea

3.350.000 pezetako ordainsari gordina.

Orioko enpresa batek **bi pintore** behar ditu **(Eskaintza: 65867/1)**

• Baldintzak:

20 eta 40 urte bitartekoak.

Urola Kostan bizitzea.

Lanak Gipuzkoan eta Bizkaian egingo dira.

• Eskaintzen da:

Orduko 1.500 pezeta kobratzea eta kontratua autonomoarena.

6 hilabeteko lan kontratua.

Laneratze data: 2002/1/7

Eskaintza hauetako bat interesgarri gertatzen bazaizu eta lortzeko aukera egin nahi baduzu, gogoan hartu eskaintzaren erreferentzia eta hautagai moduan sartua izatea eskatu Zumaiako Institutoko Langaiko arduradunari (943-860809 edo 943-860810)

Kresala darion txapeldun gaztea

Jon Lopez Navarro, zumaiarra, gaztea, paipozalea, udazken honetan Zarauzko Body Board txapelketa eta euskal Zirkuitua irabazi dituena. Olatuak bere beldur dira.

horien aurretik lehena izan baitzen Lopez, azaroaren 1etik 4ra bitartean izandako jardunaldietan.

Jon Sub16 mailan lehiatzen da, baina honaino iristeko urteetan jardun behar izan du lanean. Dioenez, 9 urterekin hasi zen paipoarekin, "jaunartzean lehen paipoa oparitu zidaten, Morey Boogie bat, eta kristoren ilusioa egin zidan". Hurrengo urteetan harekin jarraituko zuen olatuak hartzen, eta baieztatu digunez "hamalau urte arte udan bakarrik sartzen nintzen uretara. Orduan lortu nituen neoprenozko trajea, eskarpinak eta aletak, eta harrezkero neguan ere sartzen naiz uretara".

Azkenaldian aldizkari honetan nabarmentzen ari den bezala, Zumaian surfa, bodyboarda eta inguruko mugimendua oinarri sendoak jartzen ari da. Horren azken adibidea Jon Lopez Navarro dugu, 16 urteko mutil gazte zumaiarra; izan ere, eskolan DBH4 mailan dabilen bitartean, paipoa hartu eta bere abilitateak erakutsi ditu udazken honetan. Irailaren 15ean eta 16an Sopelan jokatu zen Body Boardeko Euskal Zirkuituaren finala irabazi zuen Jonek, aurrez Areetan, Grosen eta Zarautzen izandako saioekin batez bestekoa eginda. Euskal Zirkuituan, bere atzetik izan ziren Gorka Lasa eta Alex Sebastian bizkaitarrak; baita Zarauzko Txapelketa ere, han ere bi

kirola

Gaur egun ia egunero saiatzen da uretara sartzen, "udan egunero joaten naiz; neguan, aldiz, olatu onak daudenean besterik ez, giro eskasarekin alferrik joatea ez du--eta merezi". Lagunartetik lehiaketetarako jauzia nolatan egin zuen galdetzean, ezaguna duen Manu Urangak (lehendik ere txapelketetan jarduna) animatu zuela dio, "Manuk esan zidan txapelketetan hasteko, hark esplikatu zizkidan egin beharreko gauzak, datak eta epeak...", eta bide horri jarraituz bere lehen urtean bi garaipen lortu ditu. Momentu honetan esponsorrak bilatzen ari dela esan digu, curriculumak bidaltzen ari da hainbat lekutara eta ba omen du erantzuna jasotzeko itzaropenik.

Hain gaztea izanda garaipen hauek nola ikusten dituen galdetutakoan, lehiakideen artean oso maila altua dagoela dio. Bestalde, garaipenen ostean kalean jendeak ezagutu egiten duela dio, "zorionak emateko eta hitz egiteko geratzen naute, eta ni gustura gelditzen naiz...". Aurrera begira jarraitzeko asmoa duela adierazi digu, olatu gainean sentitzen dituen sentipenak izugarriak direla aipatuz, "olatu ertza jota aereoak egitea kristorena da...".

Dena dela, emozioak alde batera utzita, eskaerei egin nahi izan die tartea Jonek bere hizketaldian, Zumaia surf eta paipozaleek dituzten beharrak asetzeko eskaera, zehazki. Zumaian zaletasun oso ona dagoela berretsi du, eta hondartzan beraientzat lokala egokitzeko beharra dagoela aldarrikatu du, "inguruko herri guztietan dute toki bat, aterperik gabeko bakarrak gara, eta argi dugu sekulako mesedea egingo ligukeela".

MENDI - ONDO C.B.

ELEKTRIZITATEA

Urola Plaza, 21

Tel. 943860074 - 943861569

METRO
taberna

ogitartekoak
pintxoak

Upela plaza, 7
tel: 943 862620

OPTIKA ZUMAIA

Txomin Agirre kaia, 6

Tel./Faxa: 943-143057

Z U M A I A

Unai Gijarro

Z O K O R M A Z U A

Nere itxordokotik

Gaur

Dedio! Burua astun xamarra zakat, tripake etzaupea bestetan bezela, a! hau atzokuana dek, bai bai

Atzo (memori azterketa)

–Beinga jeiki Unai, bestela etzeata mezeta garaiz allauko! (Amak)

–Aupa Unai jeiki berra ziok ieeup! Gaur gure eunaek Solteruan euna "soltero deuna", gañea batayuare badek gaur.

Elizkizuna eo Funtziyua bukau ta danak gustoa kanpoa, batayotarrak botatako karameluak jan pare bat hiru bat txakolin tragoxka in giñun, hamaiketakua eo bazkaya eo biyak batea eo etzakit tipo hortako janketa iteiu beti eun hontan da, aurten Munioson, earki jan da ean giñun gañea, zimitayoko arkuak bezelakuak dauen artan eon giñan, hoi eun hortako eliz kutsua ez aztutzeko izango zala pentsau nun. Gazteo giñaneko neiko azaña kontau giñun bazkaitan, neiko parre bazan noski.

Jan berrekuak jan giñunian urtero bezela kontuak itteko liburua atea zun Zaparraz presidentiak, liburu hortan daue idatzita gure izenak, txandaka txandaka bakoitzak beria pau giñun da hartu

eon latai

berreko apuntiak artu ta zimitayoko eonaldiyai bukaera eman zitzayon. Pentzun katxarruan sartu ta Oriyoa. Oriyon hantxe batetik bestea trago hemen da trago han. Tiro pitxoneko atzeko txapa dana markau giñun, aitortu berra dakat bost tirotik palillo xaxtar bat e enula jo, azkenian kañoian puntakin jota puskau giñun palillua, baño penagatik eo, tiropitxoneko attonak hartz txiki bat emantzigun, baño etzan kamiltxo. Holaxe, kamiltxo gora kalimotxo bera etxea juteko ordua! Etxea ala jutia itxurazkua etzala ta txokolate basoka bana artu giñun, ustet bire baziala, baño igual diyo palmera txokolatetan bustita ze earra geatzean proau giñun beintzat.

Kotxea guazela txurreruan txiringitua ikusi giñun ta etzeon hane usai bate txarra, tokatzen zitzayon parada itia erabaki giñun. Txurro earrak zauen,

ketxupa botatare proau giñun, nahiz txurreruak etzun oso arpei lagunkorra jarri, kontuak kontu huare barroa. Hartan abittu giñan. Gañea hotz itte zun!!

Gaur + 1

Hotzan ondoriyuak iya jun dia, kostata baño bai. Lau eun lanik inbe 'Pasata geo goor xamarra ittea aste barruko bizitza honta ottutzia baño bueno euna bota xamartu deu ta balekua. Oira lota jun aurretik erañungo eunak mezi du ba bertso koxkor bat:

Salto batian jeiki ohetik /perezak bertan utzita / ondorenean zintzo ta xuxen / Bertol deunari bixita / bazkaldu gero, parrandare bai /goyai indarrez eutsita /Oikiyan lengo kate gogorra / Ezta oaindik hautsi ta / Historiya dun herri bateko / Ixtori txiki politta

Nikol Enea

TABERNA

Amaiako plaza

INMOBILIARIA 943 143361

BIDAIK 943 143323

Ortega y gasset, 1

Jon Maia laugarren, final zirrarragarri batean

Emozioz betea, hunkigarria, magikoa... alkoholik probatu ez zuena ere bertsoz mozortu zen joan den igandeko finalean. Andoni Egaña larri antzean ibili zen txapela berriz ere lortzeko, baina Maialen Lujanbioren azken txanpa indartsuari ondo eutsi zion, goizeko saioan ateratako diferentziari esker, gehienbat. Hirugarren Aitor Mendiluze sailkatu zen eta Jon Maiak postu bikaina eskuratu zuen, laugarrena, hain zuzen.

Zumaiako bertsozaleek ez zuten hutsik egin eta tropel ederra joan zen belodromora. Ehun sarrera baino gehiago saldu ziren herrian bertan eta Bertso Eskolak antolatutako autobusa bete-betea joan zen. Tira, bezperan parranda egin zuen bat edo beste ohean geratu zen, baina haiek ere izan zuten gero irratiz edo telebistaz finala bizitzeko aukera.

Belodromoa leporaino bete zen. Giroa epela zegoen, baina bertsolariak nahiko hotz hasi ziren, berogailuak soinu galanta ateratzen zuen arren.

Zahatoa alde batetik bestera, ogi koxkorak alde batetik bestera, amaitu zen goizeko saioa; ez zen punta-puntakoa izan. Irteeran jendearen iritzien marmarra: Unaik poto egin zuela, Elortza asmatu ezinik zebilela, Irazu pattal eta gure Jon ere ez oso fin.

Bazkariak (edo ardoak, edo kafeak, edo...) berotuta edo, belodromora sartu orduko konturatu ginen beste era bateko saioa izango zela arratsaldekoa. Iparragirrereren doinuak, puntukako ariketa eta azkenik,

kartzelako lana. Egañak bertso ederrak abestu zituen. Jonek ere oso onak; guri hala iruditu zitzaizkigun, behintzat! Maialen gaitik kanpo samar ikusi genuen, baina harexek lortu zuen Egañarekin buruz burukoa jokatzeko txartela. Jendearen artean zoramena. Ariketa guztietan gaina hartu zion Andoniri, zenbaitetan egurra eman ere bai, baina ezin izan zion lehenago pilatutako aldean jan. Denak gustura, hala ere. Jendea txaloka eskuak hautsi beharrean, tente, txistuka, builaka... zoramena izan zen, benetan. Jonek ere habanera hunkigarria bota zuen eta eskaintza bikoitza egin zuen: etxeko bi neskentzat eta bidean datorren umearentzat, batetik; Bertso Eskoletan lanean ari direnentzat eta bereziki Joanito Dorronsororentzat, bestetik. Aupa Jon! Heure onenik eman ez eta laugarren geratu bahaiz... hurrengoan bale gaituk!!

Jon Maia:

"Kolpe gutxi jo nituela iruditzen zait"

Jakin dugu finalera ez zinela puntu-puntu joan...

Ez, egia da. Azken astean erdi gaixo ibili naiz, bezperan sukar eta guzti. Gainera, saio batzuk izan ditut eta ezin izan naiz behar bezala prestatu. Gorputzaldi txarrarekin ibili naiz eta horrek behar bezala mentalizatzea ere galarazi dit.

Nola baloratzen duzu finalean egindakoa?

Ez nintzen erabat gustura geratu. Jendeak esan dit itxura ona eman

AROTZEGIA

Urola 2000, s.l.

- *Eraikuntzen akabera eta dekorazioa
- *Baserrien zaharberritzea
- *Enbarkazio konponketa
- *Ate, zokalo tarima eta pertsianak
- *Armaru enpotratuen aurrealdea
- *Aroztegi metalikoa

Trenbide kalea, 1 Tel. 943143505

AITA MARI
kafetegia

Julio Beobide,15 Tel. 943 861395 Zumaiak

ATERPE
OPARIAK ETA DEKORAZIOA

Erribera kalea, 6
Telefonoa: 943 86 53 87
30750 ZUMAJA (Gipuzkoa)

nuela, erregular aritu nintzela, akats nabarmenik gabe. Baina neuri "kolpe" gutxi jo nituela iruditzen zait. Arratsaldean lasaia go aritu nintzen, banekien-eta lehen bien artean sartzeko aukera handirik ez neukala. Gorantz egin nuen eta pena izan zen beste ariketa pare bat gehiago ez egotea.

Zer diferentzia ikusi duzu duela lau urteko finaletik aurtengora?

Finalisten artean anbizio gehiago ikusi dut, batez besteko maila hobea eta saioak gailur gehiago izan ditu. Bi onenek aurrera egiteko formulak ere asko lagundu du arrakasta horretan eta bukaera apoteosikoa izan zen, benetan zirraragarria.

Aurreko txapelketak asko aldatu zuen zure bertso ibilbidea. Eta honek zer ekarriko dizu?

Gauza berri askorik ez, baina elitean jarraitzea garrantzitsua da, zirkuituan posizioa berrindartzea. Bestalde harro nago final handi baten partaide izan naizen aldetik. Azkena geratu zena ere oso ondo aritu zen eta bertso eskoletatik ateratako belaunaldiaren festa handia izan zen.

Bertsoak barra-barra Gabonetan

Bertsolari Txapelketa Nagusia amaitu berri da (aldameneko orrian daukazue finalean Jon Maiak egin zuenaren berri), baina bertsoek ez dute atsedenaldirik hartzen. Ez Zumaian, behintzat. Urte osoan zehar zenbait ekitaldi izaten dira, baina Gabonetan bereziki nabarmentzen dira. Alde batetik, "Joanito Dorronsoro saria" izena duen bertso paper lehiaketaren-gatik. Bestetik, urte aldaketaren bueltan izan ohi den Bertso Astearen-gatik. Bertsoak gustukoak dituenarentzat mauka ederra!

Bertso paper lehiaketaren berri eman genizuen orain hilabete eskas, baina askok ahaztuta izango duzuela-eta (ai, memoria hori!) esan dezagun lanak aurkezteko epea hilaren 27an amaitzen dela, Inuzente Egunaren bezperan. Lehiaketa honetan 14 urtetik gorako edozein zumaiarrek har dezake parte. Parte hartzaile bakoitzak gehienez lan bakarria aurkez dezake eta gaia honakoa izango da: Zumaiaiko Bertso Eskolak 20 urte. Gai erraza, alafede!

Lanak idazmakinez edo ordenagailuz idatzita aurkeztu beharko dira, orriaren alde bakarretik idatzita. Gutxienez sei bertso egin beharko dira eta gehienez 10. Doinua eta neurriak norberak nahi dituenak izango dira. Lanak Foronda kultur etxean aurkeztu beharko dira, egilea nor den adieraz lezakeen inolako daturik agertu gabe. Lanarekin batera, gutunazal itxi batean, parte hartzailearen datu pertsonalak eta telefonoa adieraziko dira. Gutunazalaren gainean eta

lanaren hasieran ezizena jarri beharko da.

Bi sari banatuko dira: irabazleak txapela, 30.000 pezeta eta oroigarria eramango ditu; bigarrenak, berriz, oroigarria eta 15.000 pezeta. Epaimahaiak hala erabakiko balu, aipatutako sariez gain aipamen berezi bat edo batzuk egin ahal izango dira.

III. Bertso-Astea

"Joanito Dorronsoro" lehiaketako sari banaketa urtarrilaren 4an izango da, afari batean. Ez da afaria izango, ordea, Bertso Astearen barne Zumaiaiko Bertso Eskolak antolatutako duen ekitaldi bakarria. Horretaz gain, abenduaren 29an, larunbata, Bertso-paseoa egingo da Erribera kale inguruan. Arratsaldeko 7etan Magno-lioaren ondotik abiatuta, Joxe Agirre eta Amets Arzallusek bertso saio laburrak eskainiko dituzte.

Bertso Astearekin jarraituz, 2002ko urtarrilaren 3an, ostegunean, arratsaldeko 7etan, Xabier Amuriza eta Jon Maiak "Mende bat bertsoan" bertso emanaldi berezia eskainiko dute Foronda Kultur Etxean.

Bertso Asteari amaiera emateko, Bertso Eskolan ibilitako lagun guztiekin afaria izango da urtarrilaren 4an, gaueko 9etan, Anade elkartean. Bertso zaharrak, bat-bateko saioak, ikusentzunezko emanaldia eta bertso paper lehiaketako sari-banaketa izango da gau horretan. Txartelak Metro eta Algorri tabernetan egongo dira salgai.

**TV-VIDEO-HIFI
ELEKTROGAILUAK
SUKALDE ETA BAINUKO ALTZARIAK
ERRIBERA, 8 943 861694**

Mota guztietako altzariak
Xanti Osa
Amaia plaza, 7
tailerra: 943 860914
denda: 943 862385

**TOMAS
TABERNA**
- APARTAMENTUAK -

- menuak
- plater konbinatuak
- pintxoak eta ogitartekoak

E. Gurrutxaga plaza 943 86 19 16

Dani Carballoren artelana

Zumaiako artisten egutegia

Ismael Manterola

Tradizio handiko gauza da egutegiak ateratzea gai ezberdinekin. Objektu praktikoa izateaz gain, beste betebeharrak ere baditu egunak, hilabeteak eta ilargiaren joan-etorriak markatzen dizkigun egutegiak. Alde batetik propagandakoa, etxe guztietan sartzen da kutxa batek edo besteak emandako egutegia.

Bestalde, funtzio estetiko ere betetzen duela iruditzen zait. Normala da urte guztia gure paretan edo mahai gainean egon behar baldin badu. Horregatik, argazki politak edo artelanen kopiak dituzten egutegiak sarritan aukeratzen ditugu etxeetan edukitzeko.

Lehen debaldeko egutegiarekin konformatzen ginen, kutxetan emandakoak ia bakarrak izaten ziren etxe guztietako paretetan, Arantzazukoa kenduta, noski. Gaur egun, berriz, erosteko eskaintza handia daukagu, batez ere, museoetan ezinbesteko bihurtu den dendetan bisitatxoa egiten badugu.

Museotan egoten diren egutegiaren ideia hartuta, orain dela hilabete Zumaiako

artisten artelanak jasoko lukeen egutegia ateratzea bururatu zitzaidan. Gainera, 1911n artista katalan batzuek argitaratutako almanakearen faksimila aztertu behar izan nuen eta horrelako zerbait egitea polita izan zitekeela iruditu zitzaidan.

Baina horrelako liburuxka argitaratzeko dirurik ez neukanez, zerbait sinpleago eta errazago egin behar genuela pentsatu nuen.

Horrela, Juan Luis Blancori esan nion ea berak asmatutako egutegia egiteko prest zegoen eta baietz esan ondoren forma ez oso arrunta duen egutegia diseinatu zuen. Pintoreek erabiltzen dituzten "kolore muestra" antzeko forma duen egutegia asmatu zuen, alde batean artistek beraien lanak jarriko dituzte eta bestean hilabetea azaltzen da.

Jai egunetan oinarriritako egutegia egin nahi zuenez, zapatua eta igandea kolore biziz markatuko ditu eta jai asko ditugun itxura emango digu (egutegi optimista da, beraz).

Artisten parte hartzea mugatua zenez (12 hilabete baino gehiagoko egutegia ezin da egin), zerranda luze batetik kalean ikusi nituen aurreneko 12ei

esan nien eta zalantza eta gora behera batzuen ondoren: Marivi Aizpurua, Bigara (Jon Ander eta Itziar Garzia), Dani Carballo, Roberto Gutierrez eta Mari Bernal, Ander Hormazuri, Keixeta, Bertil Lagerström, Jon Manzidor, Aran Santamaria, Barbara Stammel eta Manu Uranga artisten lanak azalduko zaizkizue 2002. urteko hilabeteen atzean. Barka diezadatelara kanpoan geratu direnek, parte hartzeko prest bazeuden ere.

Artistentzat ariketa zen neurri eta forma berezia duen orria bete behar zutelako. Batzuek tokatu zitzaizen hilabetearekin harremana duen zerbait egin dute, baina garbi laga nien nahi zutena egin zezaketela.

Batzuek bere ohiko lanaren jarraipen moduan hartu dute; besteek, berriz, gauza berriak egiteko aprobetxatu dute eta horregatik emaitza freskoa eta alai izan dela iruditzen zait.

Hor izango duzue hemendik gutxira Zumaiako artista batzuek egindako egutegia, nahiz eta banaketa nola egin oso ondo ez dakidan. Urtebete zuekin pasako duen objektua izango da eta urtea bukatzen denean beste erabilpena bilatzen badiozue, hobeto.

OSTOLAZA
BURDINDEGIA

Aita Mari auzategia, 10 behea
tel: 943 86 16 66
e-mail: denda@ostolaza.com
www.ostolaza.com

NARRONDOS
TABERNA

Goizeko 5:30etatik
astelehenetik larunbatara
PINTXO eta OGITARTEKOAK
TEL: 943 86 24 90

AR Ricardo J. Azcue Yeregui
Abokatuak + Asegurak
Finika Administrazioilea

Irteeraren auzo 4. behea
20.750 Zumaiako (girozuak)
E-mail: rjzcue@euskalnet.net

Tel: 943 862051
Fax: 943 862746

ZINE FORUM

Abenduak 27, osteguna. Arratsaldeko 5etan
Shrek

Abenduak 27, osteguna. Gaueko 10:15etan
Me casé con un extraño

Marrazki bizidunen txanda

Marrazki bizidunen pelikulak aipatzean, batek baino gehiagok muturra okertu eta halako zerbait luzatuko du: "marrazki bizidunak? Horiek haurrentzat dira". Bai eta ez. Egia da egiten diren animazioko pelikula gehienak bereziki haurrentzat eginak direla. Horrelako pelikulak irudimen handikoak izaten dira eta haurrek biziki eskertzen dute. Irudimen hori izaten da, hain zuzen, jende heldua marrazki bizidunetako pelikula bat ikustera zinema aretoetara eramaten duena. Imajinazioa eta ausardia. Pelikula hauek ohiko filmak baino ausartagoak izaten baitira gehienetan. Horren froga abenduaren 27an izango dugu Aita Mari zineman. Egun horretan, arratsalde eta gaueko saioetan *Shrek* eta *Me casé con un extraño* pelikulak batzen dituen zineforum saio berezia izango da. Haur eta helduentzat bereziki prestatua.

Eguneko lehen saioa arratsaldeko 5etan izango da. Bertan, *Shrek* pelikula arrakastatsua eskainiko da. Erdi Aroko ipuin eta kondairak hartu, batidoratik pasa eta azken urteotan egin den komedia barregarrietakoa eskaintzen digute Spielberg jaunak eta bere lagunek erabat ordenagailuz egindako pelikula honetan. Printze zitalak eta printzesa maitagarriak, hitz egiten duen astoa, dragoia, gaztelu erraldoia eta denen buru Shrek izeneko ogro berdea. Errauskine eta Edurnezuri, Pinotxo eta ipotxak, horiek guztiak eta gehiago ere bai aurkituko ditugu pelikula dibertigarri honetan. Disney etxetik jasotzen dugun txepelkeriaren alboan, imajinazioaren eztanda baita.

Animazioaren Egun horretan, gauean bigarren saioa izango da. Gaueko 10.15etatik aurrera marrazki bizidunen bi saio izango baitira. Hasteko, *Me casé con un extraño* filma. Bill Plympton maltzurak idatzi, zuzendu eta marraztua, orain egiten den animazioarekin zerikusirik ez duen pelikula. Eskuz egin, ordenagailurik gabe eta halako lan batean ohikoak diren akatsekin, film honek Grant izeneko ezkonberria hartzen du protagonista nagusitzat. Aire istripu baten ondoren (hau da, airean gertatzen den istripua: Grant telebista ikusten ari den unean larrua jotzen ari diren bi ahatek antena parabolikoarekin tupust egiten baitute), Grantek bere emaztea fisikoki manipulatzeko ahalmena garatuko du burmuinean hedatzen den erradiazioaren bitartez.

Arratsaldeko emanaldira joatera ausartu ez direnek (balore handia behar baita haurrentzako saio batera joateko), *Shrek* izeneko maisu lan hori ikusteko beste aukera bat izango dute. Horrela bukatuko da, hain zuzen ere, abenduaren 27ko Animazioaren Eguna, zineforumeko emanaldi bikoitza.

"Muagi"

- ERREHABILITAZIOA
- KIROL MEDIKUNTZA
- FISIOTERAPIA

Aita Mari 3.blokea
Tel. 943 86 16 91

RPS: 034/97

ODONTOLOGIA - PROTESIS DENTAL
CLINICA DENTAL ZUMARRA HORTZ KLINIKA

Plazeta de los Fueros - Baj
Tel. (943) 86 14 34
20750 ZUMARRA (Gipuzkoa)

Gerente
Rafael Inaundegi Elgoibar

JATETXEA
LUBAKI
Basadi Auzategia, 15 Tel. 943 14 34 84 ZUMARRA

abendua agenda

21

ostirala

SANTO TOMAS
EGUNA
ikastetxeetako
haurren jaialdia
arratsaldeko 4etan
Beheko plazan

24

astelehena

GABON
ABESTIEN
LEHIAKETA
arratsaldez

URTARRILA

30

igandea

HAUR
ANTZERKIA
Markeliñe
taldearen "kartoi
biraka"
eguerdiko
12:00etan
Aita Marin

3

osteguna

BERTSO
EMANALDIA
Xabier Amuritz
eta Jon Maiak
"Mende bat
bertsotan"
19:00etan
Forondan

URTARRILA

17

17an hasita

LITERATURA
TAILERRA
Pako Aristi idazle-
arekin. 20 ordu.
Larunbat goizetan.
11:00etatik
13:00etara
Forondan

25

asteartea

UDAL MUSIKA
BANDAREN
EGUBERRI
KONTZERTUA
eguerdiko
13:00etan

KOSTA
 GAS C.B.

ZERBITZU OFIZIALA

ETXEZARRETA, 6
ZUMAIA
TEL. 861078

KALEFAZIO ETA GAS INSTALAZIOAK

PRESUPUESTOAK ZURE NEURRIRA
EGITEN DITUGU.
ESKA EZAZU ZEUREA INOLAKO
KONPROMEZURIK GABE

Zatoz eta galdetu

GAS NATURALA

BUTANO

PROPANO

Azkue

tel: 609 55 74 70

fordfocus **TDCi** 115 cv
