

BALEIKE

161. ZENBAKIA. DOHA 1998
2007ko ABENDUA

www.baleike.com

ELKARTASUN
ARGIAK

Zumaiarrek bultzatutako lankidetzaren proiektuak

ERRETRATUA: JAVIER MANTECA "TXURRE"

Alai auzategia, 12 Tel: 943 86 02 58 ZUMAIA

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

- Txarkuteria bikaina
- Inguruko baserrietako haragirik onena
- Geuk aurrez prestatut ako jaki goxoak

ERROTA

OPIL OKINDEGIA

*era fuztietako tarta
eta pastelak*

LABEA:

Santixo auzoa TEL: 943 86 00 00

Erribera, 2 TEL: 943 14 30 01

Juan Belmonte, 5 TEL: 943 86 03 00

Basadi, 4 TEL: 943 14 32 21

P. Etxezarreta, 42 TEL: 943 86 25 28

Alai, 8 TEL: 943 86 25 60

BALEIKE | 6 |

AZALA Darahli elkarte

4
baleike+

Zazpi ipurtargi

HERRI ALDIZKARIA
Juan Belmonte, 29 behea
tel.: 943 86 15 45
e-maila: aldizkaria@baleike.com

Argitaratzailea
Baleike Kultur Elkarte
e-maila: elkarte@baleike.com

Administrazio batzordea: Xabier Azkue, Gurenda Serrano

Erredakzio taldea: Xabier Aizpurua, Imanol Azkue, Abelin Linazisoro, Ainara Lozano, Aitor Manterola, Juan Luis Romatet, Miriam Romatet, Peio Romatet eta Gorka Zabaleta

Diseinua eta maketazioa: Roberto Gutierrez

Hizkuntz zuzenketa: Imanol Azkue

Publizitatea
tel. 943 86 15 45
gurenda@baleike.com

Inprimategia
Antza Inprimategia
(Lasarte-Oria)
Tirada
1.000 ale
Lege gordailua: SS-405/94
ISSN: 1136-8594

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

16

baleike.com

ISMAEL MANTEROLA
ETA INAXIO TOLOSA-
REN IRITZI ARTIKULUAK

18

baleike.com

BI ZUMAIAR PLANE-
RIAKO OLATUAN

21

erreturua

JAVIER MANTECA

25

txokorik txoko

FORONDATIK JADA-
RRERA

29

gure zumai zarra

KARMELO ZENDOIA
BARRUTIA

Argitalpen honen edizioko laguntzaile:

Zumaiako Udala

**GIPUZKOAKO
FORU ALDUNDIA**

Argi batzuk itzali beste
batzuk pizteko

ZAZPI IPURTARGI

Inguratzen gaituen oparotasunaren distirak itsutzen gaitu, baina munduaren beste hiru laurdenak pobreziaren zulo beltzean bizi dira. Ez ditugu ikusten, ez ditugu ikusi nahi. Gure arteko batzuk, hala ere, egoeraz jabetuta eta zerbait egiteko beharrak bultzatuta, itxaropen izpi bat eramaten saiatu dira: Tindoufera, Ouarglara, Bangassoura, Kasungamira, Santa Cruzera, Caracasera, Santo Domingora. Ipurtargiak dira, gauaren erdian.

GORKA ZABALETA

BALEIKE+

Gogoeta moralista bat egin genezakeen; osagai guztiak genituen eskura: Gabonak, kontsumismoa, gu tripafestan eta Afrikan haurrak gosez akabatzen, gure bizi mailak bidegabekeria duela oinarri... Baina ez dugu egin, munduan gertatzen ari dena konstatuta nahikoa delakoan. Zumaiaetik eta zumaiairek lagundutako zazpi lankidetzako proiekturen istorioak jaso ditugu lerro hauetan. Ez dira Gabonetako ipuinak.

Ramon Gurrutxaga Santa Cruz (Bolivia)

Hiru urte badira Javier Tomichak amaren berririk ez duela. Santa Cruzeko haurrentzako egoitzan utzi behar izan zuen Ceciliak, eta orduz geroztik ez da gehiago agertu. Jose Lino Carballorena antzeko kasua da: aita Justo hil egin zen eta eta ama Paulina ezin zazpi anai-arrebaren kargu egin. Gehienetan, kale gorrian amaitzen dute antzeko egoeran bizi diren milaka haurrek.

Gutxi batzuk, ordea, patu ankerrari ihes egiteko modua aurkitu dute Santa Cruzeko haurrentzako aterpetxean. “Boliviako hiririk populatuena da Santa Cruz, 2,5 milioi biztanle izango

ditu, eta haur asko bizi dira kalean, familiarik gabe gelditu direlako edo familia erabat hautsita dagoelako. Aterpetxean aurrera ateratzeko aukera ematen zaie”. Ramon Gurrutxagak oso ondo ezagutzen du hango egoera, 1996tik urtero joan baita Boliviara, laguntzera. “1996an eszedentzia eskatu nuen lantokian –soinkea irakasten du Iraurgin, Azpeitian–, betidanik neure buruarekin nuen zor bat kitatzeko: premia duten haurrei laguntzea”. Hasiaran, Indiara joatea pentsatu zuen, Calcutako Teresarengana, baina azkenean Bolivia aukeratu zuen, lagun batzuek hala aholkatuta. “Cochabamban egin nuen urte osoa. Han ikusi nuen oso gogorra izan zen, baina oso esperientzia polita. Dena utzi eta han gelditzeko zorian izan nintzen, baina, berriro lagunek aholkatuta, hobeto pentsatu eta beste modu batera laguntzea erabaki nuen”. Orduz geroztik, urtero opor garaia baliatzen du Boliviara joateko. Azken zazpi urteetan, Santa Cruzeko haurren aterpetxera. “Han topatu dut nire lana egiteko lekurik aproposena. Hilabete izaten da, eta nire helburua da haurrei alaitasun pixka bat eramatea. Kirol asko egiten dugu, olinpiada modukoak antolatzen ditut, baina horrez gain behar den guztian laguntzen dut: botikina dela, familiei bisitak... Irteerak ere antolatzen ditut, gaur igeri egitera, bihar zirkura... Eta laguntzaileak (aitabitxiak izango direnak) lortzen ere lan asko egiten dut. Hori oso garrantzitsua da, diruaz gain idatzizko hartu-emanak sortzen delako”.

Professional ona izan nahi du etorkizunean Javier Tomichak;

Kirol olinpiadak antolatzen ditu Ramon Gurrutxagak Santa Cruzeko aterpetxean –argazkian, atzoko lerroan ezkerrekoa–.

Justo Osak 14 urte daramatza Kasungamin. Eskola-tailer bat sortu du aroztegi lana irakasteko –argazkian ezkerrekoa–.

ingeniaría Jose Lino Carballok. Biak ala biak oso kirolari onak direla dio Gurrutxagak: “Oso argiak dira”.

Justo Osa Kasungami (Kongo)

Inoiz ez dago jakiterik nola gertatuko den: zure bizimodua egina duzu, bide garbi eta zuzena aurretik; baina, halako batean, gutxienez espero duzunean, bizitza irauli eta bidezidor ezezagunetan murgiltzen zara, barruko indar batek bultzatuta. Justo Osari Kongon gertatu zitzaion, orain 13 edo 14 urte: karmeldarrekin harreman estua zuela eta, Kongora bi hilabetez gonbidatu zuten, oporretara. Justok onartu. Betiko gelditu zen. Han ikusi eta bizitakoak hainbestearinoko arrastoa utzi zion. “Bere bizitzak zentzu gehiago zuen Kongon Zumaian baino. Horregatik gelditu zen han”. Kongo-lagun elkarteko kide da Joseba Ossa. “Justo arotza da, Zumaian urte askoan lan egindakoa, baina ikusi zuen han oso premia-zkoa zela bera bezalako jendea, eskulanetan trebea. Gelditu eta eskola-tailer bat jartzea erabaki zuen, hango jendeari lanbidea irakasteko”.

Zambiatik hurbil dago Kasungami, Katanga eskualdean. Bi mila edo hiru mila biztanle izango ditu. “Lanerako aukerarik

ez dago ia. Basoa ere desagertzen ari da gehiegizko ustiaketa dela eta. Etxolatan bizi dira, oso pobre. Justoren eskola-tailerra irtenbide bat da zereginik ez duten haur eta gazteentzat”. Eskola eman eta aroztegi lana erakusten die. Behin lanbidea ikasita, ikasleek beren tailerra sortzea da Justoren ametsa, baina urte askotako lana du aurretik. “Bada gazte bat, Cedric, 17 urtekoa, jadanik altzariak laguntzarik gabe egiteko gauza dena. Baina besteei asko kostatzen zaie ikastea. Ez daude lanabesekin eta makinekin ohituta, eta denbora beharko dute”.

Bitartean, lanik ez zaie falta. Izan ere, Justoren altzariak oso preziatuak dira eskualde osoan. “200 kilometrorra dauden mojek ere Justori eskatzen dizkiote altzariak, atek... Estimatu handia diote. Baina ez altzariengatik soilik.

Laguntza banatzaile moduko bat bilakatu da. Norbaitek zerbaite behar badu, beti Justorengana jotzen du; beti du norbait atean. Hemendik bidalitako diruarekin eta han altzariekin ateratzen duenarekin laguntzen die”.

Bangassou Fundazioa Bangassou (Afrikako Erdialdeko Errepublika)

Basoaren alboan bizi da Guilaine Yandanzi, amonarekin eta hiru anai-arrebarekin, etxola txiki batean. Gurasoak aspaldi hil zitzaizkien, eta amona

Arrain eta mariskoak

Barazkiak eta aurrez prestatutako jakiak

Zuloaga plaza, 1
tel. 943 862 309

Emilio Perez
Elektrogailu, telebista eta instalazio elektrikoan salmenta eta konponketa

ADI

BASADI 2 B
20750 ZUMAIA
GIPUZKOA

tel. fax. 943 535 157
E-maila: adiele@euskalnet.net

**L
I
B
R
U
D
E
N
D
A**

AIZPURUA

Aita-Mari auzategia, 17
tel. 943 851 569

ALBERDI
dekorazioa

- Eskaiola
- Pladur-a

696 726188
943 143261

ALBERDI

Erribera kalea, 6 Tel. 943 861 155

ALGORRI TABERNA

ERRIBERA KALEA 2 - ZUMAIA

ANA
STUDIO DANTZAR

Ignacio Zuloaga enparantza
tel. 943 861 157 ana@euskalnet.net

ILEAPAINDEGIA

D'Ana

Kartaun plaza, 6. behea tel. 943 117 400

OGILDEB

AUTOS ZUMAIA

Urola plaza, 3-5 tel. 943 861 485

Bakur
ITZULPEN ETA ARGITALPEN ZERBITZUAK S.L.

San Isidro, 25
20740 Aezoa tel. fax. 943 148 300
bakur@euskalnet.net

Basodi
albaitaritza

Albaitaria Itxiki Garmendia

Basodi, 7, behea - tel. 943 143 310
www.basodibasodi.com

Orduak: 15-19 / Arratsaldeak: 16-19:30 / Astelehen gutxi eta laruntzaren artean.

Lantokiarenak: 405 728 767 Estatuarenak: 405 728 767

BASUSTA
ERRETEGIA

Petala Etazorrota, 23 tel. 943 862 073

BEDUA
ITURGINTZA S.L.
ANTONIO AZPILLAGA

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

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

Tindoufeko kanpamenduetan bizimodua ez da batere erraza. Eskola jasotzen dute haurrek, baina irakasleek ez dute sosik kobratzen.

gaixo dago. Ia ezin da mugitu. Guilaineren anaiak basoan topatzen dutenarekin elikatzen dira normalean, baina, noizean behin, eskolako jangelan jateko aukera du Guilainek.

Sinphorien Kontalo ere amonarekin bizi da. Gurasoak, anaia bikia eta arreba bat hiesak jota hil ziren. Bangassouko umezurtz elkargoak eraikitako etxe batean bizi da orain, amonarekin, bost anai-arrebarekin eta bere kargu hiru haur dituen beste emakume batekin.

Juan Jose Agirre misiolari kordobarrak eraikitako eskolara doaz, Bangassouko beste 550 haurrekin batera. Bangassou Fundazioko kide dira Manuel Gonzalez Aramendi eta Lurdes Sarria. Zumaian bizi dira biak. "Oso baldintza eskasetan bizi da jendea han. Andaluziaren tamainako eskualde bat da, ia dena oihana, eta 450.000 biztanle inguru ditu. Errepiderik ez dute eta edozein larrialdiren aurrean arazo handiak dituzte. Osasun arazo larriak dituzte: hiesa, tuberkulosia, legenarra...". Horrez gain, Zairetik eta Sudanetik iritsitako milaka errefuxiatu hartu behar izan dituzte, oso baldintza txarretan.

Egoera horren aurrean, Agirre misiolariari laguntzeko sortu zuten 2002. urtean Bangassou Fundazioa. "Fundaziotik hainbat lankidetzat proiektu gauzatu dira. Oraingoan, bizikletak bidali nahi ditugu". Kirol medikua da Manu Gonzalez Aramendi, eta kirola eta lankidetzat uztartzea da bere helburua. "Iaz baloiak bidali genituen, aurten bizikletak. Bi kontainer bete nahi ditugu jendeak emandako bizikletekin. Deialdi bat egingo dugu Zumaian eta inguruko herrietan bizikletak biltzeko. Ondo egon behar dute, erabiltzeko moduan. Bi kontainerak bete era Pasaiatik itsasontziz bidaliko ditugu Doualara (Kamerun). Handik Bangassoura, kamioiez". Haurrek jolasteko eta behar duenak garraibide modura erabiltzeko izango dira bizikletak.

Darahli elkartea Tindouf (Aljeria)

Gatazka ezaguna da Sahara Mendebaldeko herriak Marokorekin duena: Espainiaren menpeko lehen, haiek alde egin zutenean Marokok beretzat hartu zuen, nazioarteko akordio guztiak hautsita. Sahararrei mila bider agindu zaie autodeterminazio eskubidea gauzatzeko erreferendumak, beste mila bider ukatu zaien bezalaxe. Gatazka gehiegi ari da luzatzen denboran, eta, bitartean, 200.000 saharar bizi dira Aljerian errefuxiatuta, Tindoufeko kanpamenduetan. Basamortuak ezarritako baldintza gogorretan, ezerezaren erdian, mundutik ia erabat isolaturik.

Itzenbide politikoa iritsi artean, ezinbestekoa zaie nazioartearen laguntza bizirik irauteko. Eta horrek ere min egiten die. Urteak joan eta urteak etorri, Europatik iritsitako kamioien zain, haiek ekarritako janari eta botikaririk gabe ezin aurrera egin.

Hori da Embargarina Buharik ezagutu duen errealitate bakarra. Tindoufen jaio zen, duela 12 urte. Aita Salek frontean dago, eta ama Fatma Sidhemek du familia aurrera ateratzeko ardura. Embargarina Aljeriako hiri batean ari da ikasketak burutzen, kanpamenduetatik kanpo, baina ez du Mendebaldeko Sahara ezagutzeko aukerarik izan.

Zumaiaiko Darahli elkartea da nazioartetik laguntzen saiatzen den taldeetako bat. Herri Eskolako eta Maria eta Jose ikastetxeko ikasleek sortu zuten, helburu jakin batekin: oinarrizko laguntzaz gain, haien duintasuna indartuko duten

“ARGI BATZUK ITZALI BESTE BATZUK PIZTEKO”

Zazpi dira zumaiarrek
zuzenean bultzatutako
lankidetzako proiektuak.

Horiez gain,
Zumaiako Udalak
beste bi proiektu
laguntzen ditu, Euskal
Fondoaren bitartez.

Haurtzako aterpetxea Santa Cruzen (Bolivia)

Kooperantea: **Ramon Gurrutxaga.**

Proiektua: **kalean bizi diren
haurrei aterpetxe bat eta
irakaskuntza eskaintzea.**

Diru-laguntza: **4.000 euro urtean.**

Bizikletak Bangassoura (Afrika Erdialdeko Errepublika)

Kooperanteak: **Manuel Gonzalez Aramendi eta
Lurdes Sarria, Bangassou Fundazioko kideak.**

Proiektua: **bizikletez betetako bi kontainer
bidaltzea Bangassoura.**

Diru-laguntza: **15.000 euro.**

Kasungamiko eskola-tailerra (Kongo)

Kooperantea: **Justo Osa**

Proiektua: **aroztegi lana
erakusten du Justo Osak bere
eskola-tailerrean.**

Diru-laguntza: **8.000 euro.**

Tindoufeko kanpamenduak (Aljeria)

Kooperantea: **Darahli elkartea**

Proiektua: **Oinarrizko laguntza: eguzki
plakak, anaikidetzak, osasun zen-
troarentzako materiala...**

Diru-laguntza: **8.400 euro.**

Ouarglako liburutegia (Aljeria)

Kooperantea: **Miguel Larburu.**

Proiektua: **Aita Zuriek liburuak, argazkiak eta abar behar dituzte liburutegirako.**

Diru-laguntza: **3.200 euro.**

Gazte sortzaileak (Dominikar Errepublika)

Kooperantea: **Esther Osa.**

Proiektua: **“Café con leche” eskola-tailerrean jostailu didaktikoak egiten erakutsi eta enpresa bat sortzen laguntzen diete.**

Diru-laguntza: **7.952 euro.**

Itxaropenaren hiria (Venezuela)

Kooperantea: **Antonio Zubia.**

Proiektua: **Caracasko Isaias Medina auzoan Itxaropenaren Hiria eraiki du: haurrentzako eskola, gazteentzako lanbide ikastaroak...**

Diru-laguntza: **10.797 euro.**

Euskal Fonda: Zumaiako Udalak 10.569 euro eman dizkio Euskal Fondaari bi proiektu laguntzeko: **El Salvadorreko Segundo Montes** komunitatera ur edangarria eramateko; **Somoton (Nikaragua)** udaletxea eraikitzeko.

Erakusketa: Zumaiak lagundu eta bultzatzen dituen lankidetzak proiektuak.

Noiz: **abenduaren 18tik 23ra.** 18:00-20:00 (asteburuan 12:00-14:00 eta 18:00-20:00)

Non: **Oxforden.**

EGOKI

Erloju eta bitxi denda

E. Gurrutxaga plaza, 6
tel. 943 861 787

EGUZKI

Arantza Aramendi

Baratze kalea, 11 behea
20750 ZUMAIA
tel. 943 862 265
609 405 637

ekin

Erribera kalea, 18 behea, 20750 ZUMAIA tel. 943 143 067
ekin@ekin.com www.ekin.com

**Instalazio elektrikoak
Telekomunikazioak
Informatika
Internet**

DIGITAL+

Enduñola Zumaia

Erribera, 8 tel. 943 861 694

ERROTA

ERROTI
OPIL-OKINDEGIA
SANTO AIZUA, 32
20750 ZUMAIA
TEL: 943860000
943860612
FAX: 943860977
errta@errta-okjologia.com

Zerbitzu berriak!!

ertz informatika

Tel./Fax: 943 143 395
e-mail: ertz@facilnet.es

Eusebio Gurrutxaga, 6, 20750 ZUMAIA

✓ **ERREBELATU DIGITALA**

- Argazkiak
- Albumak

KOPIAK 0,25 € IVA BERTZA

FARMA ZUMAIA PARAFARMAZIA

Eusebio Gurrutxaga, 6, 20750 ZUMAIA

PRODUKTUAK

- Ume eta haurrentzat, botelak, kromatikoak, turko eta kolorek zantzarak...

ZERBITZU BEREZIAK

- Dentes, Naturak, Psikologia, Fama de Sach, Masajak (Terapiak), Kinesioterapia, Lantzerak, Estomas, Artroskopio, Suro miren, Zikutzko arazoak... (terapiak), Arguzkari, kateak eta beste gaituak.

BARATZE KALEA, 11 BEHEA - ZUMAIA

Galdona

burdiandegia

Mendiara martxeta, 1 tel. 943 861 117 - 943 142 346
Juan Belmonte, 15 faxa 943 861 330

GANBARA

Taberna

Juan Belmonte, 5 tel. 943 861 057

GAZTE, S.L.
ELEKTRIZITATEA

Era gutrietako instalazioak etxebizitza, pabiloi eta herriko argietan

Trenbide pasealekua, 5. pabiloia tel./faxa 943 143 402 mugikorra 608 143 409

GOFI

Gazte Surf

Baltasar Etxabe, z.g. tel. 943 860 959

Gure-Txokoa
taberna

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

English School **Harvest**

...eta udaran Ingalaterrara ingelesa praktikatzera

San Jose, 11 behe tel. 943 143 334

hartz klinika
ARGIDENTAL S.L.

Dr. J.L. Soulier

- Odontologia
- Periodontzia
- Endodontzia
- Implantologia
- Prebentzioa
- Errehabilitazioa
- Hartz estetika
- Protesiak

tel. 943 130 278
Maria Etxeziki kalea, 1 behea
20800 ZARAUTZ clinica.dental.soulier@inonegocio.com

proiektu alternatiboak martxan jartzea. Izan ere, sahararren ilusioa eta itxaropena pixkanaka itzaltzen ari da. Azken urteotan, gora egin du nabarmen etsipenean erortzen diren gazteen kopurua. “Basamortuan zerbait sobran badago, denbora da”, dio Samuel Ruiz irakasleak. Denbora horri etekina ateratzea da kontua. “Darahlin pentsatu genuen ona litzatekeela gazte horiei kultur etxe bat eskaintzea, ikasteko aukera izan dezaten”. Hori zuten buruan abendu hasieran Tindoufera joan zirenean, baina han ikusi eta entzun dutenarekin asmoak erabat aldatu zaizkie. “Esan digute une honetan kultur etxe bat luxua dela beraientzat, beste premia batzuk dituztela”, azaldu du Samuel Ruizek handik bueltan. Zug herriko hogeitaz hamar familiek oinarri-oinarritzko premiak dituzte, eta haiei laguntzea erabaki dute. Batetik, eguzki plakak bidaliko zaizkie energia iturri bat izan dezaten; bestetik, Zumaiaiko beste hogeitaz hamar familiekin senidetzeko kanpaina egingo dute. Hirugarrenik, Zumaiaiko osasun zentroa eta Zugeko dispentsarioaren arteko lotura sendotu nahi dute, han behar duten materiala bidaltzeko: botikak, material kirurgikoa... Zumaiaiko eskolen eta Zugeko eskolaren arteko harremana ere finkatuko da, han behar duten materiala bidaltzeko: liburuak, arkatzak, koadernoak... Azkenik, Zugeko udaletxeak daukan erabilera anitzeko aretoa egokitze konpromisoa hartu dute. Kultur etxea oraingoz baztertu egin behar izan dute, baina bada zertan lagundu.

Miguel Larburu Ouargla (Aljeria)

Bizitza eskaini dio Miguel Larburuk Aljeriari: 63 urte ditu eta horietako 39 han egin ditu, misiolari Aita Zuriekin. Saturrarango seminarioan hasi, Donostian Aita Zurioren ordenan sartu, Logroñon Filosofia ikasi, Gapen (Frantzia) nobiziatua egin, Otawan (Kanada) Teologiako ikasketak amaitu eta handik Aljeriara. Gaur arte Aljerian hainbat lekutan egin du lan, urte askoan Adrarren eta Gardaian, orain Ouarglan, baina beti irakaskuntzan.

Saharako basamortuan dago Ouargla hiria, petrolioz inguratuta. Bertakoak bereberak dira, baina azken urteotan arabiar asko iritsi dira, petrolioaren industriak erakarrita. Eskualdeko hiriburua da eta 18.000 lagunentzako unibertsitatea du. Baina bizimodua ez da batere erraza. Bertakoak ez daude petrolioaren industriari lan egiteko prestatuta eta lanpostu horiek iparraldekiko ekarritako arabiarrekin betetzen dira. Hiria azkar hazi da,

azkarregi, eta jende asko pobrezian erori da. “Natur baliabide asko dituzten arren, Aljeria krisian dago, eta krisiak eragin zuzena izan du irakaskuntzan”, dio Karmelo Larburuk, Miguelen anaiak. Eta hor egiten dute lan Aita Zuriekin. “Irakaskuntza ofiziala hondoa jota dagoenez, Aita Zuriekin irakaskuntza egoki bat eskaini nahi diete aljeriarrei”.

Lanbideak irakasten dituzte. Miguelek berak horrela gogoratzen du idatzi batean: “37 urte nituela iritsi nintzen Adrarera. Dena zegoen egiteko eskualde hartan. Oso eskualde pobrea zen, baina lan egiteko aukera izan genuen. Eskola ofizialekin

Miguel Larburuk bizitza osoa eskaini dio Aljeriari. 39 urte daramatza han irakaste-argazkian, eskuinetik hirugarrena-.

kanpo gelditutako jendea nuen nirekin, eta dena arabiarrez esplikatuko behar izaten nien. Denetarik irakasten nien. Ba, eskolatik atera eta gazteek erraz topatzen zuten lana, dena egiteko zegoelako. Emaizta bikainak lortu genituen. Gaur egun egoera askoz zailagoa da. Ikasi arren, gazteek ez dute lanik topatzen eta giroa nahikoa hondoa jota dago. Egoera berrira egokitzen joan naiz eta orain frantsesa eta ingelesa irakasten diet”.

Aita Zuriekin Ouarglan dute etxean eskola bat antolatu dute. Irakaskuntza egokia eskaini ahal izateko liburutegi bat behar dute, eta hori lortzeko lanean ari dira. “Herri hau aurrera aterako bada hezkuntza egokia eskaini behar zaie gazteei. Beren kultura ere ez dute ezagutzen. Horregatik, liburuak, argazkiak eta bestelako materialak behar ditugu”, azaltzen du Miguelek bere idatzian.

Otsailean, bigarren eskuko disko eta liburuen azoka

2004ko abenduaren 26an, Gabon garaian, tsunami batek hondamendia eragin zuen Asiako hego-ekialdean. 200.000 lagun hil eta herri eta eskualde osoak irentsi zituen itsasikarak. Tragediaren ondotik etorri zen herrialde haiei lagundu beharra, eta Baleike Kultur Elkartek bigarren eskuko liburu eta diskoen azoka antolatzea erabaki zuen. Lehen azokak izan zuen arrakasta ikusirik, ekimenari segida eman eta urtero lankidetzatza proiektu bati ematen zaio bildutako dirua.

2005eko azoka

Norentzat: BATTICALOA (SRI LANKA)

2004ko abenduaren 26ko itsasikarak kaltetu zituen eskualdeen artean, hondatuenetakoa izan zen Batticaloakoa, Sri Lankako ekialdeko kostaldean. Gasteizko eta Municheko Udalek jarri zuten martxa laguntza ekimen bat eta hara bideratu zen azokan jasotako dirua: 4.028,67 euro.

2006ko azoka

Norentzat: MENDEBALDEKO SAHARA

Tindoufeko kanpalekuetan bizi dira erbesteturik milaka saharar, basamortuaren erdian, baldintza oso gogorretan. Zumaiako ikastetxeek bultzatutako lankidetzatza proiektuaren bitartez, azokan bildutako 4.780 euroak Tindoufera bidali ziren.

2007ko azoka

Norentzat: SANTA CRUZ (BOLIVIA)

Boliviako Santa Cruz eskualdean ari da lanean Ramon Gurrutxaga zumaiarra, kalean bizi diren haurrekin. Eskualde hartan dagoen ospitale-onkologiko baterako diru behar zela eta, hara bideratu ziren azokan bildutako 4.284,65 euroak.

2008ko azoka: otsailaren 9an eta 10ean

Oraindik ez dago erabakita aurten nora bideratuko den azokako dirua, baina erakusketan ageri den proiektuetako baterako izango da. Ahalik eta diru gehien bildu ahal izateko, ezinbestekoa da guztiok parte hartzea. Azokarako egokia izan daitekeen materiala izanez gero, jar zaitez harremanetan antolatzaileekin:

Baleike Kultur Elkartea:

943861545 / elkartea@baleike.com

Esther Osa Santo Domingo (Dominikar Errepublika)

Esacerak dio jaten eman baino arrantzan irakatsi behar zaiola premia duenari. Hori da, hain zuzen ere, Santo Domingoko “Café con leche” eskolan egiten dutena, lanbide bat erakutsi eta enpresa bat sortzen lagundu. Jostailuak nola egin ikasi dute eskola-tailerrean, baina, horrez gain, enpresa bat sortu eta aurrera eramateko behar den guztia: kontabilitatea, marketina... 22 gazte ari dira zeregin horretan, Esther Osa zumaiarraren laguntzarekin.

Maria Eugenia Pequero da gazte horietako bat. Eskola sortu zenean berak lau urte zituen. Mari Sol sortzaileak eskolara eraman zuen, eta han ikasi du gaur egun dakien guztia. 14 urterekin gazteentzako eskola-tailerrean sartu eta gaur egun jostailu didaktikoak egiten dituen enpresako kideetako bat da, 18 urterekin. “Eskolari honi esker gaur egun gazte sortzaileak gara. Bestela, kalean gorrian geundeke”, dio Maria Eugeniak.

Eskolatik aparte, haurrentzako jangela batean ere laguntzen du Estherrek. Dominikar Errepublika turismo egiteko paradisu bat badugu ere, jende askok arazoak ditu bizimodu duin bat eramateko, eta haurrek askotan elikadura eskasa izaten dute.

Antonio Zubia Caracas (Venezuela)

Mari kalean jaiotako zumaia-rra da Antonio Zubia elizgizona. Venezuelara joan aurretik, besteak beste, San Pedro ikastetxeko zuzendari izan zen Zumaian, eta baita Donostiako marianistetan ere. Baina beti zuen zor bat bere buruarekin, lagun hurkoari laguntzea baitzen bere benetako kezka. Eta horrela erabaki zuen Venezuelara joatea. Hango auzo pobreetako egoera latza ikusirik, Itxaropenaren Hiria proiektua jarri zuen martxan, 1998an.

Eskolarik gabeko haurrentzako ikastetxea sortu zuen lehenik, eta orduz geroztik proiektua hazi baino ez da egin. Gaur egun 700 ikasle baino gehiago ditu, adin guztietakoak. Gazteei lanbide bat ikasteko aukera ematen die. Besteak beste, sukaldaritza, elektrizitatea, ile-apainketa, administrazioa, informatika, ingeleza, eskulanak eta haurtzaindegiko laguntzaile ikas dezakete. Liburutegi bat ere eskaintzen die, etxean ikasteko leku egokirik ez dutenei. Horrez gain, hainbat gizarte ekintza burutzen dituzte: kirola, koroa, antzerkia, oporrak, drogomenpekotasuna gainditzeko programak... Hainbat kanpaina ere gauzatzen dituzte, auzoko bizitza hobetzeko helburuarekin: garbiketak, birziklatze

kanpainak, odol ematea, gaixoei bisitak...Auzoko zaharrentzako egoitza bat eraikitzea izan da egin duten azken urratsa.

Maila guztietan erabat hondoa jota zegoen Catiako Isaias Medina auzoa pixkanaka berregituratzea lortu dute ia hamar urteko lan gogorren ondoren. Eskolarako aukerarik ez zuten ehunka haurrek izan dute ikasteko aukera, eta beste horrenbeste gaztek lanbide bat ikasi eta lanpostu bat lortzeko modua. Proiektuak indarra hartu duenetik nabarmen jaitsi omen da indarkeria auzoan, eta bertakoen artean egindako inkestek diotenez, biziki estimatzen dute Itxaropenaren Hirian egiten ari diren lana. ■

Esther Osak hilabete batzuk daramatza Dominikar Errepublikan –ezkerreko argazkian–. Antonio Zubiak 1998an sortu zuen Itxaropenaren hiria, Caracasen –beheko argazkian–.

Iritziak plazaratzeko eta eztabaidak abiatzeko gunea ere bada www.baleike.com. Azken egunotan puripurian dauden bi gai jorratzen dituzten bi iritzi artikululu jaso ditugu: Mojaxarren komentuen itxierari buruzkoa bata, Ismael Manterolarena; Alondegia eta kultur eraldaketarako proposamena bestea, Inaxio Tolosarena. Ismael Manterolarena osorik duzue hemen; Inaxio Tolosarena nahikoa luzea da eta zati batzuk baino ez ditugu ekarri paperera. Webgunean

irakur dezakezue osorik. Eztabaidarako gai mami-tsuak direnez, zuen iritzia emateko aukera duzue webgunean.

Bi gai hauen harira, bada azken orduko beste albiste bat. Komenturako Gune izeneko proiektua landu du talde batek. Besteak beste, aterpetxea, espiritualtasun zentroa eta herri baratza proposatzen dituzte. Proiektuaren azalpena webgunean aurkituko duzue

Elizako ondarea elizarena al da?

ISMAEL MANTEROLA

Azken urtean Mojaxarren komentuen itxierari buruz hitz egiten ibili gara. Pena handiarekin agur esan behar diegu ia 400 urtetan gure artean bizi izan den emakume taldeari. Penarekin esaten dut gure herriaren parte izan delako guztiontzat eta gure bizitzaren parte beste batzuentzat.

Udalak eraikuntza erosi ondoren beste arazo bat etorriko zela aurreikusi genuen artea eta ondarea gustuko dugunok. Komentuen barruan ezezagun xamarra den arte eta paper ondarea gorde izan da urtetan eta orain, komentua itxi baino gehiago lekuz aldatu behar dutela aitzakia hartuta herriatik ia 400 urtetan egondako gauzak eraman edo saldu nahi dituzte, beste edozein etxe pribatuko altzariak eta trasteak izango balira bezala.

Ez dut zalantzan jartzen gauza horien gaineko mojen jabetza pribatua, hau da, legez karmeldarren komunitatearenak izango dira seguru asko, baina era moral batean, hala al da? Urtetan eta urtetan sinismen handiarekin, elizaren mezua sinistu dutenak Zumaiako monjeei egindako opariak beraien arimaren salbaziorako edo beste arrazoi erlijioso dela medio, orain tokiz aldatu egin behar al dira? Zeinenak dira artelan eta paper horiek, herriarenak edo mojenak?

Hartu dezagun adibide zehatz bat. XVII. mendearen

hasieran Flandesen bizi zen Juan Elordi izeneko zumaiar batek hainbat artelan eman zizkion Zumaiako komentuari eta horretarako diru zehatz baten fundazioa egin zuen notarioaren aurrean. Dokumentuaren bukaeran Elordik garbi laga zuen “kapellania” izeneko fundazio hura Zumaiako parrokiara pasako zela mojak herriatik alde egiten bazuten.

Orain Elordiren borondateari muzin eginda Zumaiatik atera nahi dituzte berak lagatako koadro, eskultura eta mezetarako ontziak. Berriz ere gauza bera azpimarratu nahi dut, legala izango da, baina morala?

Gainera ondo egongo litzateke harira ekartzea Vatikanoko Bigarren Kontzilioan elizak arte ondarearen inguruan egindako gomendioak, nahiz eta zoritxarrez gutxitan bete diren. Garai hartan Aita Santuak gidatutako Kontzilioan elizaren arte ondarea UNESCOren esku lagatzea gomendatu zen, hau da gizaki guztien esku lagatzea esan nahi zuen horrek, jabetza publikora pasatzea eta ez onartzea, mendetan elizak pilatutako ondarea, modu zuzenetan batzuetan eta ez horren zuzenetan bestetan, jabetza pribatua izan zitekeenik.

Bestalde, ez al litzateke agur ederra izango monjeentzat dituzten artelanak hainbeste urtetan zaindu eta maite izan duten herriari lagatzea?

Alondegia: kultur eraldaketarako urratsak

INAXIO TOLOSA

(...) Zumaian Foronda Kultur etxea hutsik hasi zen, zenbait tailer eta ekintza *artistikoartesanoe*kin, beti ere Foru Aldundiak bultzatutako ekintzekin eta bere finantziarioarekin. Forondan Musika Banda zegoen, Musika Eskola Julene Azpeitian hasi zen, Musika Jaialdia izan zen izarra. Noski, herriko beste hainbat talderi laguntzen zitzairen (urte asko lehenagotik ere jarduten zutenak, abesbatza adibidez) bitartean, baina aginterako aukeratu berri ziren politikoen berti-goak eraginda herrian zegoen talde nagusi bat zokoratzen hasi zen, kiroleko ekintzetara mugatu arte. Hau da Zumaiko Herri Batzokiaren kasua. (...)

Udala, pixkanaka, antolatzen joan da erantzuna emanaz hainbat herriko beharrei:

Liburutegia sortu zen Forondan, Ubillos Musika jardueretako egokitu zen, eta pixkanaka beti ere era funtzional batean kudeatzen, hau da gehiago herriarentzat herriarekin baino, aurrera joan da.

Azken urteetan, zenbait talde berri sortu dira, (Baleike, Natur Taldea, Arte taldea eta abar...eta hauen ekin-tzak bultzatzen dira, eta kultur programazioa nahikoa osatua, eta kualitatiboki ona dugula esan dezakegu).

Kudeaketa eredu aldiz ez da lar aldatu, ez da interdisziplina bultzatzen, ez da partaidetza aktiboa bultzatzen, ez dago estrategiarik, ez da kultura ulertzen talde bat bezala baizik eta ataletan. Ez dago norabide amankomunik.

Norabide berri baten bila

Beraz, gure erronka da nola gaintitu orain arte izan dugun eredu. Hasteko, ikuspegi sozio kultural bat hartu beharko genuke, herri txiki bat gara, eta ezin

ditugu banatu kultura eta kolektibitatea. Ezin dugu zaitu kultura mila zatitan.

Harremanak sendotu

Hasteko, administrazio eta herritarren arteko harremana; ondoren, herriko talde eragileen artekoa. Eta ez bakarrik eragile kulturalak baita ere eragile sozialak. Antolatuz lehenik, antolatzen lagundu, aholkatu, gidatu, eta autoantolakutzaren bila joan ondoren.(...)

Egoitzen banaketa

Premiak daude Zumaian, baina, eraldaketa positibo bat eman nahi bada, lehenetsi beharko litzateke hainbat jarduera hartuko dituen areto bat: hitzaldiak, bilerak, bideoak, diapoak, kontzertutxoak eta abar... Non, talde guztien erabilera bermatzen den, eta edozein herritar eroso, eta lasai egongo den, hau da, etxean bezala. (...) Oxford izango litzateke egokiena nire ustez. Erkibe ere izan daiteke. (...)

Anbulategia: elearen geltokia

Bertan egokitu, euskararekin zer ikusia duten taldeak: AEK, Txinparta, Baleike, Bertso eskola, literatur tailer-rrak, idazleen txokoa, eta Irratia- telebista.eta abar...

Komentua

Aterpetxea, abesbatzen egoitza, ikasketa gelak, kulturarteko harremanetarako egoitza(espiritualtasun zentroa). Dantzarako ere egokia da kapera. (...)

Foronda

Nik, hauxe ikusten dut egokiena taldeen erabilera-rako, Aranzadi estiloa, Natur taldea, Historia taldeak, argazkiak, + ikastaroak, arte tailer-rrak....(etxebizitza egokitu aktibidade baterako) (...)

BALEIKE.COM

Bi zumaiar Planeriako olatuan

Abenduko lehen igandea amestutako eguna izan zen Iñigo Olaizola eta Joxe Mari Odriozolarentzat. Planeriako olatuan surfean egin duten lehen bi zumaiarrak dira.

"Bi egun neramatzan ia lorik egin gabe. Interneten iragarpena ikusita, banekien iganderako olatu handiak zetozela eta baldintza onak egongo zirela surferako". Iñigo Olaizolari begiak pizten zaizkio igandekoa gogoratzen duenean. "Goizeko zortzietarako deika nuen... Zortziak baino lehen ez deitzeko esan niolako...". Esnatu berrikan, Joxe Mari Odriozola *Kote*-k imaginatu ere ez zuen egin handik pare bat ordura biziko zuen esperientzia. "Hasiara batean, ikustera gindoazen. Getariatik sartu ginen. Planeria parera iritsi eta Ibon Amatriainek esan zigun probatzeko oso ondo zegoela, animatzeke", gogoratu du Iñigok; "bai, Iñigok ez zuen gehiago behar... Bizpahiru urte barrurako aurreikusita genuena orduantxe egitea erabaki zuen honek!", gaineratu Kotek.

Lehen saioa, Iñigok: "Olatua hartu baino lehen eskuak dardarka nituen, sekulako tentsioa sentitzen nuen. Guk oso garbi genuen

Amatriainen eta Adur Letamendiaren atzetik saiatu behar genuela, badaezpada. Adurrek hartu zuen olatua. Orduan esan nuen, "banatxiak!". Han barruan zaudela ez zara ezertaz jabetzen. Olatua jaitsi eta handik atera da buruan duzun gauza bakarra".

Lehenengoa gustatu eta beste lau olatu hartu zituen Iñigok. Kotek bi hartu zituen. Hiru ordu eta erdiz egon ziren uretan, ia ohartu gabe.

Hamar hilabetez entrenatzen

Ezusteko handia izan da bi zumaiar hauen balentria. Batek baino gehiagok pentsatuko du erotuta daudela, baina hori lortzeko lan handia egin dutela azpimarratu dute. "Hamar hilabete daramatza-gu motoarekin entrenatzen, normalean Sakoneta aldean, han inork ez gaitu ikusten eta. Komeriak ere pasa ditugu, guretzat gordeko ditugu, baina inork ez dezala pentsa hau egun batetik bestera bururatu eta egindako erokeria denik". (...)

Oharra: elkarrizketa www.baleike.comen irakur dezakezu osorik.

Bideoen arrakasta baleike.com webgunean

Abenduko lehen igandean ikuskizuna eskaini zuten surfariek Izustarrin eta Planerian. Ehundaka lagun bildu ziren errepide bazterrean, goiz eta arratsalde, olatuen tamainak eta uretan zeudenen ausardiak erakarrita. Egun hartako bideo irudiak www.baleike.com webgunean ikus ditzakezue. Hurrengo egunean, astelehenean, inoizko bisita kopururik altuena jaso zuen baleike.comek: 717. Planeriako bideoa www.berria.infon ere jarri zuten, azalean. Iñigo eta Koteren balentriari buruzko bideoa ere webgunean duzue.

Iñigo Olaizola Planeriako olatuan, abenduaren 2an. Argazkikoa da zumaiar batek Planerian surfeatutako lehen olatua.

ARGAZKIA: RAFA PEDREÑA

PUBLIZITATEA

ibai gain inmobiliaria

CAPÍ
Ricardo Azkue
APN 399

Txomin Agirre 4. behealdea
tel. 943 862 851
faxa 943902740

ibai.gain@euzka.net

Shinza ZUMAI

ilarzi

Alai auzategia, 2
Tel. 943 14 33 24

IRUITZ

leapaindegi Mistoa

San Frisko, 12 • 20750 ZUMAI (Gipuzkoa)
tel. 943 860 760

ITSASKI
SUPERMERKATUA

Urumea kalea z.g. tel. 943 143 058

Itzurun, S.L.
Aroztegia

Arak, ehonak, sarriak, amarru errotatuak...

Itzurun Zuhaitzidea, 2 behealdea
Tel. / Fax: 943 86 15 65

ORRAZTEGI ZUMAI A

943 862 083

JUARISTI
jaketxea

Arrainak eta haragiak aukeran
Eguneko menua
Jangela klimatizatua

Berriko auzategia, 10 tel. 943 861 863

K&BI Pasaia Etxearen 10
943 112 827

kalari

Upela plaza, 8
tel. 943 862 517

Kresala
Taberna

Julio beobide 3, tel. 943 019 869

malaun

MAITE
ILEARINDEGIA

CROISSANTERIA

pizak
hanburgesak
bokatak...

marina

Baltasar Etxabe, 2 Tel. 943 860 719

TXURRENEAN ELKARTUKO GARA

Azken 30 urte hauetan Beheko plazako kaxetan aurkitu dugu izozkiak, patata zorroak eta kromoak saltzen. Plazako lanak aurrera joan hala, Helados Lopezen postua tokitik aldatu beharko badute ere, plaza eraberrituan izango du bere lekua. Izan ere, bezeroek dioten bezala, herriko plaza ez litzateke gauza bera izango Txurre-ren kaxeta gabe.

JUAN LUIS ROMATET

Honekin bukatu eta segituan naiz zurerekin”, dio. Astelehen goiza da eta hasi berria den asterako jeneroa eskuratzen ari da. Saltzaile bat goxoki, txikle, litxarrerria eta kromo mota berriak erakusten ari zaio. “Hasi nintzenetik gaur arte gauzak asko aldatu dira. Lehendik hona askoz ere etxe gehiago daude eta bakoitzak bere produktuak ateratzen ditu. Lehen, adibidez, honelakorik ez zegoen”, dio txokolatzeko *Kinder* arrautza bat seinalatuz, “eta orain marka desberdinetakoak daude”.

Berrikuntzei tartea egin behar izaten die, publizitateak bultzatuta salmentek gora egiten dutelako. “Batzuk

ondo daude; beste batzuk, berriz, ez hainbeste”. Merkatua beti berritzen da, baina negozio honen oinarriak ‘klasikoak’ dira: “Patatak, pipak, *gusanito*-ak eta antzekoak asko saltzen dira oraindik. Artoa eta patatarekin egindako litxarrerriak dira geurea bezalako saltoki baten oinarria”.

Pressing catch-eko erraldoi bat azalean duen kromo kaxa eskutan duela, badi-rudi gauzak ez direla hainbeste aldatu: “Beti saldu izan ditugu kromoak. Gure garaian futbolekoak izaten ziren; orain, berriz, telebistako programetakoak dira gehien saltzen direnak: *High School Musical*, *Pressing catch* eta abar. Baina guk

BI HITZETAN

Jaio: Zumaian, orain 44 urte.

Txurrenean: 14 urte zituela hasi zen lanean 30 urte daramatza izozkiak eta litxarrerriak saltzen.

gure garaian bezala, oraingo haurrek ere bilduma osoak egiten dituzte”.

Saltzailea joan eta berehala, bainila, jogurt, txokolate eta beste hainbat zaporeko izozkiekin dator Juan Mari lehengusua. Denak ere etxean egindakoak. “Gehien saltzen direnak bainila (“mantekatua”) eta jogurtarekin egindakoak dira. Urte hauetan, gainera, eskaintza handitu dugu eta beste zapore batzuetakoak sortu ditugu”.

Azken hiru hamarkadetan Eusebio Gurrutxaga plazako postuan egon dira Javi eta Juan Mari lehengusuak herriko hainbat belaunaldi pipak, patatak eta izozkiak saltzen. “Aurretik beste 30-35 urtetan nire osabek eraman zuten negozioa. Orduan txurreria bat zuten orain Hogarra dagoen lekuan. Txurroak, barkilloak eta izozkiak saltzen zituzten orduan eta herriko zenbait hotel, taberna eta etxetara ere eramaten zuten”. Urteak aurrera joan ahala, Juan Marik hartu zuen lekukoa; Javi, berriz, 14 urte-ekin hasi zen lanean. “Famili negozioa zenez, laguntzeko sartu nintzen eta orain arte”. Gustura dagoela adierazten du, nahiz eta batzuetan gogorra ere egiten den: “Neguan, adibidez, iparreko haizea sartzen denean latza izaten da hemen egotea. Baina, beno, lagunak etortzen dira eta hemen egoten gara batez eta besteaz hizketan. Orain, gainera, plazan egingo diren lanak direla eta, badugu zertaz hitz egin”.

Plaza berrian ere bai

Txurre aipatuta, zumaiaarrok badakigu zertaz ari garen. Askorentzat geratzeko lekua ere bada. ‘Hemendik ordu erdira geratuko gara *Txurre*-nean’ bezalako esaldiak ohikoak dira. Baina nondik dator ezizen hori? “Osaba eta izebari *Barqui* deitzen zioten barkilloak egiten zituztelako, baita *Txurre* ere, txurreria izan zutelako. Juan Marik txurroak saltzen jarraitu zuen, baina denbora gutxian. Hala ere, *Txurre*-ren izengoitiarekin jarraitzen dugu eta ez dit molestatzen, badakit eta asmo txarrik gabe

“Osaba eta izebari *Barqui* deitzen zioten, baita *Txurre* ere. Guk izengoitiarekin jarraitzen dugu”

esaten dutela. Zenbait gurasok esan didate beraien haurrek *Txurre* esaten azkarrago ikasi dutela ‘aita’ edo ‘ama’ esaten baino”.

Plazako talaia honetatik, herrian izandako aldaketak primeran nabaritu ditu. “Hasi nintzenean Hotel Zumaia zegoen frentean, eta aurrerago joanda Etxabe Kuartoren taberna. Hori dena joan da. Dena aldatu da. Lehen herria lasaiagoa zen. Orain... ez dut esango hiria denik, baina hiri baten tankera hartzen ari dela esango nuke”. Jendea ere aldatu dela uste du: “Lehen kalean denbora gehiago pasatzen zutelakoan nago. Orain, berriz, denbora gehiago pasatzen dute etxean”.

Beheko plazan egingo diren lanek izango dute, nola ez, eragina hilaren amaieran: “Dagoeneko pixka bat nabaritu dugu. Frontoia eta plaza itxi duten honekin, haur gutxiago etortzen dira eta salmentek zertxobait behera egin dute”. Plazan egingo diren lanek onura ekarriko dutela uste du, ordea: “Orain salmentak gutxituko dira, baina uste dut onerako izango dela, behin lanak amaituta jende gehiago etorriko da eta”.

Hizketan ari garela, Juan Mari lehengusua eta Kaldeseneko *Joxetxo* hurreratu dira. “Aurrekoan apustua egin nion zure anaia: baietz zuen etxea lehena go botu gure kaxeta baino”, esaten dio Juan Marik. *Joxetxo*ren erantzuna azkarrak da: “Lan asko egin beharko dute zuek hemendik botatzeko!”. Algaraka urrutiratzen da Juan Mari.

Badirudi ziurtatuta dagoela lehengusuek plaza berrian saltokia izango dutela: “Aurrekoan Hirigintzakoekin hitz egin genuen eta hala adierazi ziguten. Oraindik ziur ez dakigu non izango den, baina badirudi kiosko berriaren alboan izango dela”. “*Txurre*-ren kaxetak beti egon behar luke plazan!”, dio bezero batek.

Tokia ziurtatuta, bere lekuan jarraitzeko asmoa duela dio Javik, “Erretiroa hartu arte, behintzat. Gero ikusiko da negozioak familian jarraitzen duen edo beste inork hartzen duen, haurrak oraindik gaztetzoeziak dira eta”. Negozioak jarraituko badu ere, kaxeta berri batean izango dela dio: “Honek bereak eman ditu. 15 urte inguru goaz hemen

eta orain berri bat egingo dugu”.

“Eskatutakoa ekarri dizut, aizu!”, esaten dio bezero bati. Elkarrizketa amaitzeko ordua da. Zenbait lagun hurreratu dira eguneroko hizketaldia egitera. Pipa zorro bat ireki eta gauza batez eta besteaz ariko dira hizketan, hotzari eta haizeari aurre egiten dioten bitartean.

Maxi
ileapaindegia
solarium

etxezarreta, 9 tel. 943 861 021 lasonet.com/maxi

MENDI - ONDO c.b.
Elektrizitatea

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

METRO
taberna

ogitartekoak
pintxoak

Upela plaza, 7
tel: 943 862620

"Muagi"

errehabilitazioa
kirol medikuntza
fisioterapia

RPS: 034/97 Aita Mari, 3 blokea tel. 943 861 619

Nikol Enea

TABERNA

Amaiako plaza

OSA
BERNIZATUAK

Zoruen kutxilaketa eta bernizaketa
Parketa jartzea

Estazioko kalea, 12 tel. 943 861 412 - 866 364 149

Ostolaza
Altzariak

Julo Seabide Ibilbidea, 1
30790 ZUMAIA (Gipuzkoa)
muntelencokalaz@ostolaza.net

Tel./Faxa: 943 86 13 25

OSTOLAZA

OSTOLAZA ZUMAIA S.L.

Jaxa Mari Korta Industriegune, A1 - 4. gail. 30790 Zumaia (Gipuzkoa)
Tel. 943 86 50 68 - Faxa 943 86 13 45
www.ostolaza.com - e-mail: ost@ostolaza.com

Rosi Garbiketak

Etxeak eta dendak
Enpresa eta auzo lanak
Arropa garbiketa eta tindaketa

Basadi, 3-A tel. 943 861 670

SOLOZABAL AUTOESKOLA

- Klase teorikoak zein praktikoak norberak nahi dituzenean.
- Klase teoriko ikusentzunezkoen abantailak erabilita.
- Merkantziak eta bidaiariak garraltzeko eta nazioarteko agentzietarako ziurtagiriak lortzeko ikastaroak.

P. Etxezarreta, 16 bis tel. Jaxa 943 861 416

Tapaia
Zaberna

Enbasa kalea
30790 ZUMAIA (Gipuzkoa)
tel. 943 861 973

Loradenda
tel. 943 861 180

Lorazaintza
tel. 943 860 778
655 763 343

TXINGURRI
Koop. Elk.
Nekazaritza Injeneria Teknikoak

Urola 2000, s.l.
Aroztegia

- *Erakuntzen alabera eta dekorazioak
- *Basarien zaharberntza
- *Enbarkazio konparteketa
- *Aho, zokako, berria eta pertsonak
- *Armasu enpatatuen sursak
- *Aroztegi instalazioak

Trenbide pasealekua, 1 tel. 943 143 505 - 619 424 323

Forondatik **Jadarrera**

Forondara iristeko bide asko erabil daitezke, baina betiere aldapa gora egin beharra dago. Goian geratzen zaigu zumaiarroi, urruti, eta behin baino gehiagotan alferkeriak geldiarazten gaitu. Gaurkoan, ordea, nahitaez igoko gara, ibilaldia handik hasiko dugu eta: Forondatik

irten eta Jadarrera joango gara. Abiapuntuan, Zumaiaiko jauregitxo ederrenak ikusiko ditugu, garai bateko handixkienak, eta amaieran orain arte ahaztuta egon den auzo baztertura iritsiko gara. Izan ere, Zumaiaiko bi mutur lotzen ditu Jadarreko bideak.

XABIER ETA IMANOL AZKUE

Gaur egun kultur etxea, aurretik mojetako ikasleen barnetegia eta hasiera--hasieran Forondako markesaren bizilekua, Foronda etxeak edozeinen eta batez ere kanpotarren begirada erakartzeko ahalmena dauka, hainbat arrazoiengatik: kokalekua, han goian, Zumaia bere oinetan duela; beste garai batera garamatzen gaztelu--itxura; harlanduen kolore ederra... Ez da, ez, oharkabea pasatzekoa.

Gaur egun Foronda dagoen lekuan lehen ez zegoen ezer eta Amabirjiñabista izena du lekuak. Elorriaga aldean ere bada izen bereko paraje bat, eta bi lekuak bat datoz ezaugarri batean: leku horietatik elizak edo ermitak ikustea (Elorriaga aldean dagoenetik, Itziarkoa ikusten da; hemendik, Arridokieta). Mariano Foronda markesa asko etortzen zen Zumaiaira, uda pasatzera, eta udako egoitza eraikitzea pentsatu zuen. Juan Jose Gurrutxaga arkitektoak diseinatu zuen etxea, eta arkitektura eklektikoaren adibide ederra da, Erdi Aroko eta gaztelu--itxurakoa, dorreekin, almenekin, harlanduekin... 1914an bukatu zuten, eta handixkien bilgune izan zen, batez ere zelebrazioetan: festak, Alfontso XIII.a 1918an etorri zenean, Amabirjinaren koroazioa...

Forondaren azpialdean, bi etxeren atzealdeak ageriko zai-zkigu, errepide aldera. Lehenengo, Villa Pilar dago. Beste izen batez ere ezagutzen da etxea Zumaian, eraiki zuena goioan: Aladren. Arkitektoa zen eta Eusebio Gurrutxagaren

1. Etxe ederrak. Garai batean, Parolalde urbanizatu aurretik, Zumaiaiko etxerik ederrenak Amezmendiren paldan ezarri ziren.

alabarekin zegoen ezkontuta.

Ondoan, Jadarre aldera, Nicolas Murgaren txaleta dago, baina askorentzat beste izen batekin ezagunagoa izango da: Papaito. Hango semeetako bat aitatzko gora eta aitatzko beheara aritzen omen zen, eta ondo asko konturatu ziren horretaz batzuk.

Forondatik, zuzen doa bidea Jadarre aldera. Udal--agiritan, bide honek batez ere bi izen hartzen ditu: Bidabe ("camino vecinal municipal de Vidave") eta Jadarreko bidea. Bidaberen behealdean Bidabeazpia txaleta egon zen, Mario Losadak eraikiarazia, gaur egun etxe familiabakarrak dauden horretan. Hain aurrera joan gabe, ordea, bada aipamen berezia merezi duen eraikin bat: Maria eta Jose ikastetxea. Lehen, mojen eskola Erribera kalearen eta San Jose kalean artean zegoen, "pago"--koa zen eta neskentzat bakarrik. Eraikin berria 1970ean inauguratu zuten, Luis Peña Gantxegi eta Eduardo Mangada arkitektoen lana da eta Zumaian daukagun arkitektura garaikideko adibide bakanetakoa da.

Bidabeazpiren ondoren, orain etxadia dagoen horretan, lehen Etxeona jatetxea zegoen, Bonbillo edo Bonbilloaldea izeneko parajea. Izenak berria dirudi, baina 1850ean ere azaltzen da agiritan, edo 1867an honela: "la conveniencia de formar un espólon desde Bombillo hasta la travesía de San José". Inguru honetan erreka edo iturri onen bat ere izango zen: "Expuso el

2. **Gaztelu txikia.** Bere txikian, Foronda eraikin bikaina da, modernoa baina beste garai batzuetara garamatzana.
3. **Aladren.** "Villa Pilar" aldapan dago eraikita, tente.
4. **Nicolas Murgaren txaleta.** Goitik aretaren atzean; behetik, landare hesi batek tapatuta; edozein aldetatik begiratuta ere, ezkutuan geratzen da.
5. **Bidabe.** Pare honetan, bidea banandu egiten da. Jadarrekoa eskuinaldetik doa.
6. **Jadarreko etxeak.** Etxeak azkar eraiki ziren, baina oinarritzko ekipamendu gutxirekin: saneamendua, espaloiak, berdeguneak, aparkalekuak...
7. **Jadarreko mugarrria.** Hemen bat egiten dute hiru udalerrik. Mugarria erorita dagoenez, lekuz aldatu eta metro batzuk irabaziko bagenitu...

Galdera

Deba, Zestoa eta Zumaiako lurrek bat egiten dute mugarri batean. Nola izena du paraje horrek?

Txapartegik emandako **tarta eder bat** zozketatuko dugu. Erantzunak elkartea@baleike.com helbidera bidali. Erantzunekin batera, izen abizenak eta telefono zenbakia adierazi.

Aurreko zenbakiko erantzuna:
Praktikoeneko izkina

Irabazlea:
Maria Jesus Iruretagoiena Zorionak!

Señor Presidente que reconocidos (...) los manantiales de Errecacho era de la opinión que la tonma de aguas en él sería de mucho coste y aquellos no de tan buena calidad como los de Bombillo cuyo presupuesto...” (1867an). Bidearen eskuinaldean, aldapa dago goialdera, eta zuhaitzez gain, baratzte batzuk ere bai, Amezmedialdean. Han goian, Amezmedi, duela gutxi berritua, baina ez da ikusten hemendik.

Bidea estutu egiten da eta amaitu dira etxe ederrak, txaletak, jauregitxoak. Azkenekoa Eguzki-alde etxea da, gaur egun beste etxeek erabat ezkutatua. Hortik aurrera, lehenengo Ortizen fabrika dator. Duela gutxi itxi da, eta botatzen dutenean hor amaituko da Zumaiako industri garapenaren azken lekukoetako bat. Provost-en alargunak kontserba--lantegia jarri zuen Arrangoletan, eta haren segida da eraikin hau, 1954an amaitua.

Bidea asko estutzen da, horma artean, eta Jadarrera eramango gaitu konturatzerako. Askorentzat, ordea, auzo honen izena oraindik ere Gautxori da; izan ere, izen horretako taberna bat egon zen hemen, hainbeste etxe ez zeudenean. Urte askotan, Jadarre auzo marjinala izan da, azkar sortu eta hazia, eta heldua izaterako abandonatua, umezurtz. Gaur egun, lehen bazterrekoa zena asko gerturatu zaigu, batez ere Axular ibiltokian etxeak egin dituztelako eta Narrondo erreka besterik alde daudelako Zumaiako zerbitzuetako asko: ikastetxeak, kiroldegia, frontoia aurki... Ez da erraza izenaren jatorria asmatzea, baina oso zabaldua bada agerian: Jadarreurrea (lursaila), Jadarreko zubia (“Y que ademas con el citado proyectado Dique se aseguraría el camino publico de dicho Puentecillo de la Regata e inmediaciones de Jadarre”, 1786an), Jadarreko erriberak (“hizo presente que las riberas de Jadarre y el puente de Deva debían también en su concepto figurar en el nuevo estado”, 1860an), Jadarrerreka... Baina Jadarre izena du, batez ere, Deba, Zestoa eta Zumaiako muga--lerroek bat egiten duten lekuak, han, Jadarrerreka jaiotzen den sakonean: goialdean, hainbat baserrik (Amezmedik, Andikarek, Saskarek, Indañetek eta Sarrondok) zirkulu baten soka osatzen dute, eta zirkulu horren erdi--erdian geratzen da Jadarre parajea. Hortik dator Jadarrerreka, ibilbide laburrekoa, Narrondora ematen duena. Ba al dago indarrik Zumaia aldean? Mugarria erorita eta etzanda dago, eta indarra behar da altxatzeko.

Hortik, ibilaldia luzatu nahi izanez gero, buelta ederra egin dezakegu Iparragirre baserrira doan errepedea hartuta. Baina hori hurrengorako utziko dugu.

Zuzenketa

Aurreko Txokorik txokon adierazten genuen Pasiegoak Kantabriako Pas eskualdeko biztanleak direla, eta hala da, baina horrek ez zeukan zerikusirik San Telmo kaleko etxearekin. Etxearen berezko izena Dabienekoa da eta Pazienekoa deitzen diote batzuek, hango senide batek Bonipazia izena zuelako. Mila esker argitzeagatik, Karmelo.

KARMELO ZENDOIA BARRUTIA

(3)

ABELIN LINAZISORO

Dantzan ez, baina pilotan bai, ezta?

Bueno! Ni beti frontoian. Behin, Egigurenian lanian ari nitxala, San Pedro bezpera huan, orduan ere berandu arte lanian, Romaldo Artetxe etorri zikan eta esan zian: Hi, bixar partidua jokatu behar dek. Nik bixar partidua? San Pedro eguna eta partidua? Bai, nerekin. Ze ba? Xalegi ez dalako gauza. Xalegik jokatu behar zian Romaldokin eta nik haren partez jokatu behar izan nian. Baina, gaur gabian txintxo ibili, e? Hala, hurrengo egunian partidua jokatu giñien. Atano Tertzeron kontra! 1.948 a huan eta artian kanpeoia huan hura. Jokatu iu Romaldok eta bixok, hura atzelai eta ni aurrelai, eta aidian irabazi ginien. Jode! Nik baino poz haundixo zuenik ez ziuhan han! Ez nian denbora asko ein aldatzen! Dutzatu hai!, esan zian Romaldok. Dutzatu? Ez, ez, itxian dutzatuko nai. Eta itxian dutxik ez. Itxian dutxa? Palankana juxtu-juxtuan! To, Romaldok eta dirua eman zian. 250 pezta. Orduan kriston dirutza huan. 48-an, hi! Eerra huan. Bueno, Romaldok, bixar partidua dakak, e! Partidua jokatu behar dek. San Pedro bigarrenian. Zer partido?, nik. Getaiko Alberdin kontra mano mano. Lehenbizi axkolaiak eta geo guk partidua. Hala, jokatu iu, eta harei ere aidian irabazi nitxuan. Berriz ere, aiba, beste mila errial. Joe! Bostehun pezta. Hurrengo egunian Xeberiano Yeregi eta bixok jun gaitxuk Etxabe Kuartonea txakolin txiki bat eatea. Eguardiko ordu batian-edo. Eta Julian Egigurenek, tailerreko nausixak, mostradoreko kaja rejistradoran atzetik, fiu!, txistua jo zian. Bihatzakin berena juteko. Qué hay Ju-

“Han zaben estazixuan zai eta, zea, trena gelditu ez! Merkantzia zahar baten txintxilika jarri eta hurrengo estazixuan harrrapatu zien gure trena”.

lian?, nik. Ahi vá, esto por lo de ayer. Eskupekua eman zian. Pelota partiduatik. Tak. Apostua irabazi ein zian, ba. Eskerrik asko. Xeberiano esan nitxuan: Eantzak aguro eta goazen kalea, ez zekiat ze eman ditzen eta ikusteko zenbat dan. Irten ginien kanpoa eta... diru pila! Bostehun nezkanak, Egigurenek emandakua eta partiduak ziala eta ez ziala lehendik neuzkanakin 900etik 1.000 pezta eukiko nitian. Orduan ba al dakik zer zan mila pezta! Itxiak zenbat gehixo balixo zun, ba? Ni han natxabilek diruakin harro-harro einda. Amak igarri ziak dirua dakatela eta arrebai: Rexu, mutil horrek diru gehixegi zebilkien, jun hai Donostira eta ekarrikon galtzak eta zapata pare bat. Galtzak, zapatak eta beste zeoze gehixo erosi zien, eta nere diru danak hantxe jun itxuan. Amaren eskutan.

Gabardina orduan erosi al ziaten?

Ez. Hori lehenotik huan. Gabardina hamazazpi-hemezortzi urtekin eta pelotakua hogeitun urtekin izango huan. Soldautza baino lehen. 48-an. Jode! Hura ba al dakik zer mina zan! Ixa mila pezta! Zeinek zizkan orduan mila pezta patrikan?!

Garai horretan zuriz jantzita ibiliren frontoian, ezta?

Lehen ere esan diat. Beti frontoian sartuta. Baina profesioletan ez nian behin ere jokatu, beti afizionatuetan. Partiduak jokatu eta segi lanian beti ere. Eta mila pezta osatzeko pentsa zak zenbat lan ein behar izaten zan. Zumaixan ez zekiat zenbat irabazten zan, baina Egigurene-

nian 40 pezta egunian, ordu estrak aparte. Gehixena Egiquirenek ematen zian orduan. Egiquirenek gehixena paatzen zula-eta, beste tailerak alkar hartu zien, bere langileak hara ez juteatikan. Egiquirenena zuzenian ezin huan inor jun, baina langileak Elgoibarra-eta hasi itxuan juten, han denbora pixkat ein lanian eta geo Egiquirenena.

Pilotan zenbat urterekin hasi hintzen afizionatuetan? Romaldok deitu baino lehenagotik?

Bai, lehen. 17-18 urtekin ere bai. Zautzan “Campeonato de Costa” eiten huan, Zestuatik Orixoa. Azkoitixan bertan beste kanpeonato bat eiten huan. Hor ibiltzen gitxuan jaixetan. Zauzko Zinema frontoian jokatzin ginien. Kanpeonato politta izaten huan, oso ondo organizatuta eta hor jefé Olazabal ibiltzen huan. Honea Bixentenea asko etortzen huan, ferreteixa zien, ba. Campeonato de Costa horretan ondo moldatzen nitxuan. Nik Nolaskoainekin, Aristi-Lazkano, Ilarramendi-Olazabal eta hauen kontra jokatu nian. Nolaskoainek Alberdikin jokatzin zian, baina Alberdi ez zekiat lesionatu edo zer ein zan, baina Nolaskoain eta ni ez gitxuan ondo moldatzen, bixok aurrelaixak gitxuan-da. Nolaskoain berez ni baino atzelai hobia huan, baina... Hori Zautzen. Kanpeonato honetan diru pixkat eingo giñula eta, zea, ezerrez. Perro txikikan ere ez zien ematen.

Pilotan jokatzeari noiz laga huen, soldadutzan?

Soldautzan, bai. Hemezortzi hilabeteako Afrika jun eta frontoirik ez. Paetik ez. Ez paeta, ez pelota eta ez ezer. Geo, honea etorri nitxuan, neskaakin hasi eta laga ein nian. Hemezortzi hilabetean pelotan ein gabe... ba, zea dana jun zikan. Geo, hortik aparte ba al dakik ze pasatzen zan? Soldautzatik etorri eta hamabi eo ha-

malau ordu eiten ginien lana eta ezertako astirik ez ziuuan.

Soldadutzan nora eramian hiñuten?

Ceuta lehenbizi. Zumaitik Donostira. Donostixan Plaza Gipuzkoan geure maleta hartu ginien, orduantxe astunena, badakik maletan zeeze ogi puzketa, txorixua eta horrela, eta Plaza Gipuzkoatik Loiola, oinez. Lau-bost kilometro congo hitxuk. Oinez tiki-taka, tiki-taka, barrakoi baten sartu eta gu euskaldunak juntatu gitxuan, ardo pixkat edan eta kantari. Buila pixkat ateako ginien, etorri ziuun teniente bat eta tú, tú, tú, y tú también... eta lehenbiziko paso lijero hantxe ein nian nik. Paisano jantzita. Hori ere ein ginien. Goizeko lauretan hartu maleta Estación del Norte-ra. Bagoietan. Bagoi danak dana porlan hautsakin zikinduta zibititan, eta zuluak?, jo!, railak ikusten ziala, hi! Bagoi bakoitzian 30-etik 40-launera congo gitxuan. Altsasuan parada. Estazixuan lasto

“Hemezortzi hilabeteako Afrika jun eta frontoirik ez. Paetik ez. Ez paeta, ez pelota eta ez ezer. Geo, honea etorri eta neskaakin hasi eta pilota laga egin nian”

pila ziuuan eta gu di-da, di-da, jun gaitxuk hiru lagun eta lastua barrura. Lurriran botatzeko. Laste etorri hitxuan estazixoko guardak. Bakoitzak bina pezeta-co bota behar izan ginien. Farduak paatzeko. Eta ba al dakik zer ein ziuun militarrek geo? Bagoia kanpotik itxi! Eta Algeciras-aino. Ez. Gezurra. Xeberiano eta Santamaria Madriden zibititan soldau, eta nei Madriden emateko, Arrua Goixa balitz bezela, bi pakete eman zizken, aparketara eta txokolatia, hoixei emateko. Jode, hoixek han zaben estazixuan zai eta, zea, trenagelditu ez! Merkantzia zahar baten txintxilika jarri ittuk bi hoixek eta hurrengo estazixuan harrapatu zien gure trenagelditu. Han eman nitxizkuan, behintzat, pakete hoixek. Haixek hartu paketiak eta gu Algeciras. Hamen barkuan sartu eta Ceuta. Han soldau veteranoak kartelakin gu hartu, bakoitza bere destinuakin, eta gu dutxa hartzea eman giñuzten. Gu automobilismokoak giñalako, ondo, gu automobilan, bestiak oinez. Duttatu. Soldautzako erropa danak eman, buzo urdin eta guzti, eta dutxatik ertetzeakoan zapatak falta! Etxekuak Donostixan erosi zizkenak. Zapatak falta, izorra! Zapatak ohostu zizken, hi! Handikan Playa de Benzú-ra, Ceutatik pixkat aparte. Han istruxiaua plaiá bertan ein ginien, hondarretan. Jura bandera ein eta geo destinuak. Nei Laratxea. Gu automobilismokoak nola ginan, egun batian batea eta bestian beste ibiltzen gitxuan. Agintzen ziena. Ni Regulares Cuatron con nitxuan, baina han ni bakarrik nitxuan neure kuerpokua. Han denboraldia pasa eta etortzen hitxan atzea berriz Laratxea heure kuerpora eta hurrenguan igual Lejixua bialtzen zien. Lejionaxuakin. Lejionaxuak ondo jate ic. Han nik ere bai, haixekin batea jaten nian-da. Baina haixekin zintzo ibili behar huan, e? Kamorristak dittuk. Haixek tabernen batian haserratzen baldin bazian, edo bakarren batek burruka edo izan ezkeo, “¡A mí la

Xanti Osa
Aranxa Arkue

Ameluko plaza, 13
tel. 943 860 914
452 794 153
Denda: tel./fax 943 862 285

Peugeot
Agentzia ofiziala

Santiago auzoa, 2 tel./fax 943 860 201

Zalla

- plater konbinatuak
- ogitartekoak
- oilasko erreak

Uppin Plaza 3 • 943 86 23 81 ZUMAIA

- Gidabaimen guztiak ateratzeko baimendua
- Praktika eta azterketak Azpeitian
- **GURE HELBURUA:**
Gidari trebe eta profesionalak egitea

Basadi, 12 - behea • tel. 943 86 10 18 • **ZUMAIA**

Maitatu Ukanaga

Oinetako eta erropo konponketak

Produktu eta material ekologikoak

Zurbiko kalea 8 • 20750 Zumala • 943 861 252 • 652 727 748

Zumaia Hotela
- Autokorrekio Akademiak -

Alel auzategia, 20750 Zumala tel. 943 143 441 faxa 943 865 161

Zerbitzu Ofiziala
ZUMAIA MOTOR

Santiago auzoa, 22
tel. 943 143 143 faxa: 943 865 161

Zumaia optika

Txomin Agirre kalea, 6 tel./fax: 943 143 057

Dieta bat behar duzu?

- ✓ Obesitatea / Gaitasuna
- ✓ Argitasuna
- ✓ Hipertentsioa / Kardiopatia
- ✓ Trigliceridoak / Kolesterola
- ✓ Anemiak
- ✓ Haur nutrizioa

Elizabete Arano Manterola
Giza elikadura eta dietetikan diplomaturik
Obesitatean, haur nutrizio eta kirol nutrizioan espezializatua

Juan Belmonte, 10, behea tel.: 943 117 933

Argita. Itzua, 1
20750 ZUMAIA
Elizabete
tel. 943 143 089
fax. 943 430 427

legión!” marrua eiten zien eta andadio!, han juten hittuan bestiak hari laguntzea. Euskaldun bat bea ere ez nian ezagutu leixuan.

Donostian merkantzia oso bat bete eta alde hartan zenbat euskaldun zineten?

Asko gitxuan. Donostiarrak, azpeitiarrak zestuarrak, baina bat punta batea eta bestia bestea, geixo ez gitxuan ikusi. Laratxen euskaldun bakarra ezagutu nian. Zauztarra. Lazkano. Artillería 31an. Hamen misa de campaña eiten huan eta gu meza entzutea juten gitxuan, jun behar-ko, eta euskaldun gehixo ikusten nian.

Laratxeko pasadizorik ba al daukak kontatzeko?

Laratxen, kamioian 3.000 litroko aljibia bat eamaten nian. Ura karriatzeko alde batetik bestea. Ura leixuan kargatzen huan. Itsasuen azpitikan ateatzen zien ura. Pixkat gazixogoa, baina erateko-ta ondo. Guk eaten giñien behintzat. Kargatu kamioia eta repartua eitea. Ura lehenbizi ospital militarrea eamaten nian. Han Tolosako monja bat aplikatu zikan. Etorri zikak eta esan zian: Zu euskalduna al zea? Bai. Eta bokadilloa eman zian, arraixena-edo, eta botella bat zuri. Zurixa eskasa, halare ura baino hobia. Juten ni-

txan bakoitzian ematen zian. Egun batian, kamioia deskargatzen ai zan bitartian, oain nerekin etorri behar dezu, esan zian. Noa eaman behar ote nau monja honek? “Enfermedades venéreas”-en departamentu batea eaman niñun. Ikus-

“Laratxen, egun batian, kamioia deskargatzen ai zan batian, nerekin etorri behar dezu, esan zian monjak. *Enfermedades venéreas*-en departamentu batea eraman niñun. Ikusten al dezu nola daben hoixek?, esaten zian, Jangoikoatikan nei geo kontuz ibili emakume hoixekin, eh!?”

te al dezu nola daben hoixek?, esaten zian, Jangoikoatikan nei geo kontuz ibili emakume hoixekin, e!?

Hi beldurtzeko, ezta?

Bildurtu? Kriston rapapolbuak ematen zizkan monja hark! Han agintzen jeneral Misian ziuan. Espainiako gerran ibilitakua. Laratxeko burua hura huan. Hark andria eta familia zian, eta jardina Matusalenena baino haundixo. Hospitalekua akabatu eta geo hara eaman behar izaten nian ura. Berandu xamar eamaten nian, ni hara ordurako igual hamaika t´erdixa edo hamabixak izaten hittuan eta andriak egunero errieta eiten zian. Ura lehenbizi bere etxera eaman behar nula. Nik agindutakua bete eta emakume hari ez nitxuan kasuik eiten, errieta bakarrik eiten zian-da. Behin harrapatu dik gizonak, jeneral Misien honek, gizona ona huan, andria errieta eiten ai zala nei. Geo, ¿Qué te ha dicho mi mujer?, galdetu zian. Me ha reñido porque traigo tarde el agua y yo tengo que ir al hospital. Eta hark: Tú primero al hospital, e? Siempre primero al hospital. Gizona jatorra, eta haren semia, orduan mutil koskorra, oain dala urte gutxi Zumaian izan dek. Representante edo zeozer euki behar dik eta Guascor-en zeola nei esan zien. Gauzak nola izaten dian, e?

Jarraituko du.

ABENDUA ETA URTARRILA

Abendua

- Ostirala, 14:
- 19:00etan Foronda kultur etxean, Baleike kultur elkartearen ...ETA IBILI MUNDUAN zikloaren barne "Euskal Herria bizikletaz: nire lehen bidaia"
 - 22:00etan Aita Marin, antzerkia, "Cincuentones"
- Igandea, 16:
- 12:00etan Aita Marin "Bremengo Musikariak"
 - 17:00etan Maria eta Jose ikastetxeko gabonetako jaialdia.
- Asteartea, 18:
- 18:30ean Aita Marin, Musika Eskolako Ikasleen kontzertua
- Asteazkena, 19:
- 19:00ean Aita Marin, Musika Eskolako Irakasleen kontzertua
- Astelehena, 24:
- Eguerdia bitartean, "Niño Jesusen Eskian"
 - 15:30ean Gabon Koruaren saioa kalez-kale

- 17:00etan Beheko plazan, Gabon Abestien lehiaketa Erkibe kultur elkarteak antolatuta.
 - 18:30ean Jaiotza ikuskizuna Eusebio Gurrutxaga plazan.
- Ostirala, 21:
- 18:00etan Ludotekan, Gabon aurreko festa.
- Igandea, 23:
- 12:30ean Udal Musika Bandaren Eguberri Kontzertua. Gonbidatuak: Usubilgo Zumartze abesbatza eta Andoingo Musika Eskolako abesbatza.

- Osteguna, 27:
- 17:30ean haur liburutegian ipuin kontaketa saioa Ixabel Millet-ekin.
- Ordu berean, Beheko Plaza elkartearen egoitzan
- GABONETAKO XAKE LEHIAKETA

- 22:15ean Aita Marin, zineforum saioa: "La suerte de Emma"
- Ostirala, 28:
- 19:00etan Bertso-poteoa, Tomas tabernatik hasita: Amaia Agirre eta Iñigo Manzidor Mantxi.
 - 20:00etan Aita Marin Donostiako el Orfeón de la Castañaren Opera Bufa ikuskizuna.
 - Jarraian, Orfeoi berak alaituta, afaria.
- Larunbata, 29:
- Haur festa (ikusit egitaraua)

Urtarrila

- Ostirala, 4:
- 18:30ean Errege Magoentzat eskutitzen jasotzea
 - 22:00etan Aita Marin, Gabonetako Bertso Saioa: Uxue Alberdi, Maddi Gallastegi, Berñat Gaztelumendi, Hodei Iruretagoiena, Arkaitz Oiartzabal eta Maialen Velarde. Gai-jartzaillea: Markel Peñalba.
- Larunbata, 5:
- 18:00etan hasita, Errege Zamalkada
- Osteguna, 10:
- 22:15ean zine forum saioa "Memorias de Queens"

- Igandea, 13:
- 12:00etan haur antzerkia "Magia teilatuan"
- Asteazkena, 23:
- 17:30ean Ipuin kontaketa saioa liburutegian Maite Francorekin 5 urtetik gorako haurrentzat.
- Osteguna, 24:
- 22:15ean zine forum saioa "Lucio"
- Ostirala, 25:
- 22:00etan Aita Marin, antzerkia "El jefe de todo esto"

Deialdiak

- IX. Erakusleho lehiaketa
- Herriko dendari eta tabernari guztientzat. Izen ematea: Turismo Bulegoan (943 14 33 96 – turismoa@zumaia.net), abenduaren 12a bitartean. Dendetako leihoak gutxienez abenduaren 12etik 31era bitartean prest egon beharko dute.
- Bertsopaper lehiaketa: Joanito Dorronsoro X. Saria. Epea: abenduaren 27a. Gai: Olagarroaren erroak Zumaian Irteera Musikala:
- Abenduaren 15ean, Kursaalera: Gabonetako Gospel Kontzertua. Sarrerak Forondan salgai, azaroaren 29tik aurrera. 943-861056 foronda@zumaia.net

- Irteerak: Turismo Bulegoak antolatuta: 943-143396
- Abenduak 6 eta 8: 16:30ean Zumaia Bisita Kulturala

Gaztetxolako txokoa:

- Abenduak 21: Beldurrezko zineforuma gauetz.
- Abenduak 28: Olentzeroren bila ginkana, herrian zehar: 16:30etatik aurrera Gaztetxola berrian.
- Urtarrilak 4 zineforum: 1. Txanda, "DRIVEN" 2. Txanda, "TRAINSPOTTING"

- Urtarrilak 25: PlayStation topaketa.

Ikastaroak

- Ikasturtean zehar matrikula zabalik: Informazioa 943-861056
- KONTROL MENTALA: Urtarrilaren 26ean hasita. Larunbatetan, 10:30etatik 12:00etara
 - BI ARRI: Eskulanak, Tifany, Patchwork eta josteko lan txikiak
 - PINTURA TAILERRA: Astelehenetik ostegunera.
 - YOGA: astearte eta ostegunetan 18:30ean
 - KZ Gunea: ikastaro eta mintegiak. 943-862866.
 - KUTXA GELAK: Tai Chi, Photoshop, sukaldaritza... Informazioa: www.kutxasocial.net edo 902540040 tel.zkian.

Erakusketak

- Abenduaren 15etik 16ra. "Bidezko merkataritza azoka"
- Abenduaren 18tik 23ra "Argi batzuk itzali beste batzuk pizteko". Zumaia lankidetzaren proiektuak.
- Abenduaren 26tik urtarrilaren 6ra Bainika ikastaroko lanak.

"Muagi"

Medikuntza eta errehabilitazioa

FISIOTERAPIA

Maider Olazabal

KIROL MEDIKUNTZA

Manu Glez. Aramendi

KIRURGIA OROKORRA LISERI-APARATOA

Juan Ignacio Alberdi

PODOLOGIA

Ione Aguirregomezkorta

Aita Mari poligonoa, 3, blokea
Tel. 943 86 16 91
Zumalaia

RPS: 0666/02

denda:
Mendaro marinela, 1
tel.: 943 143 346

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

industriarako nahiz etxerako
era guztietako material, tresna, pieza eta osagarriak

Ardantzabide altzariak

495€

<OPARIA!

Hauetako pack bat erosiz gero (mahaia eta aukiak) baxera zoragarri hau opari

283€

135X190
149€

574€

Hego kalea 4, 5.pab. (estazio ondoan) ZUMAIA tel. 943862532 www.ardantzabide.com

Casa BASUSTA

CASA
BASUSTA
LORATEGIA

Ezkontzak, Bataioak, Jaunartzeak,
Lore-zentruak, Koroak,
Landare naturalak eta artifizialak,
ZeramiKa-lanak eta zunezko saskiak

Etxez etxeko zerbitzua

Santiago Auzoa, 18 TEL: 943 862611