

BALEIKE

173. ZENBAKIA. EURO BAT
2009ko URTARRILA

www.baleike.com

ERRIOKO ERRALDOIA

'Adams Challenge' itsasontzira bisitan

ELKARRIZKETA JUAN JOSE ALVAREZ

Eskerrik asko, Zumaia!

*Eskerrik asko herritarrei gabonetan bertan erosteagatik,
Eskerrik asko Udalari emandaño laguntzagatik,
(Gabonetako zuhaitzak, Euskara Txanpan alfonbrak...)*

Eta otsailaren 7tik 8ra **OUTLET** azoka, Ondartxo plazan.

zumaiaelkartea@gmail.com

denda:

Mendaro marinela, 1
tel.: 943 143 346

biltegia:

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

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

BALEIKE 173

AZALA g. zabaleta

4

baleike+

85 metroko **puzzlea**

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

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

Administrazio batzordea: Xabier Azkue, Gurenda Serrano

Erredakzio taldea: Xabier Aizpurua, Imanol Azkue, Abelin Linazisoro, Ainara Lozano Lasa, Aitor Manterola, Juan Luis Romatet, Miriam Romatet, Peio Romatet, Arnaitz Rubio 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.

12

iritzia

ZALANTZAZ BETERIKO
BIOTOPO BABESTUA

15

erreportajea

EHUN URTE,
MILA ETA BAT
KONTAKIZUN

20

izpiak eta hizkiak

JUAN RAMON LLAVORI

23

elkarrizketa

JUAN JOSE ALVAREZ

30

toponimia

ZUMAIEGI

33

gure zumai zarra

ALBERTO URANGA
LINAZISORO

Argitalpen honen edizioko laguntzaile:

kutxa

CAJA LABORAL
EUSKADIKO KUTXA

EUSKO JAURLARITZA
GOBIERNO VASCO
KULTURA SAILAK
(HIZKUNTZA POLITIKARAKO
SAILBURUORDETZA) diruz lagundutakoa

Zumaiako Udala

GIPUZKOAKO
FORU ALDUNDIA

85 METROKO PUZZLEA

85 metro luzeko Adams Challenge itsasontziak dagoeneko utzi du Zumaiako portua. Astilleros Balenciaga ontzioletan egindako ontzi handienetako bat da, eta Pertsiar Golkoan egingo du lan. Zumaiako portua utzi aurretik, ontzian sartzeko aukera izan genuen eta, bide batez, ontziola hauen gaur egungo egoerari eta etorkizunari buruz hitz egitekoa ere bai.

TESTUA: JUAN LUIS ROMATET
ARGAZKIAK: BALEIKE

BALEIKE+

Herdoil koloreko altzairu pieza handiak norbaitek hartu zain daude ontziolako nabe batean. Ez da askorik nabaritzen, baina pieza bakoitzak zenbaki bat darama grabatuta. Kodigo horien bitartez, langileek badakite zer lekutan joango den pieza hori ontziaren egiturari. Izan ere, ontziolako zuzendaritza batzordeko kide batek dioen bezala, “Jolasteko buru-hausgarri baten antzekoak dira”. Ehunka tonako puzzle erraldoiak, alegia.

Ontziolako kanpoaldean, Saraunea zabalgunean lotuta dago Adams Challenge ontzia. Egun gutxi barru utziko du Zumaiako portua Pasaia bidean, eta lanak amaitu nahian ari dira ehun langile baino gehiago. Batzuk margotze lanetan ari dira, beste batzuk elektrizitateko lanak amaitzen. Tripulazioaren gelak izango direnak txukuntzen ari dira beste batzuk. Jendez gainezka dago ontzia; mugimendua etengabea da itsasontzi guztian, motorren gelatik hasi eta zubira arte, eta zaila egiten zaigu inor molestatu gabe korridore estuetatik pasatzea.

Astilleros Balenciagan, eta Gipuzkoan bertan, inoiz egin den edukiera handieneko itsasontzia da Adams Challenge. “Hau baino ontzi luzeagoak egin dira ontziola hauetan; egin izan ditugu 90 metro luzeko zamaontziak, baina inoiz ez honek duen zabalera eta garairakoak”. Ontziak 85,70 metroko luzera

du eta 18 metroko. Basea Aberdeen hiriko (Eskozia) portuan izango du, baina Pertsiar Golkoan egingo du lan. “Aurrez egin ditugun itsasontzi batzuek petrolio-plataformei laguntza ematea zuten helburu. Ontzi hau ere petrolioaren inguruko jardueretan arituko da, baina ontzi inude edo nodriza lanak beteko ditu Golkoko uretan mantentze eta instalazio lanetan arituko diren urpekarientzat”.

Posizionamendu sistema dinami-koaren bidez ontzia bere lekuan edo markatutako bidean mantentzen da beti

On-tzitik bertatik zuzendutako urpekuntzi txikiak eramateko gai ere izango da. Horiek maneiatzeko 100 tona altxatzeko gai den garabi handia eramango du popan.

Ontziak presurizatutako hiru ganbera daramatza popan bertan. Hilabete oso batean, 300 metroko sakonera lan egitea ahalbidetzen die horrek langileei (gehienez hamabi, lau langileko hiru txandatan banatuta), egune-

Puntako teknologiaz hornituta dago Adams Challenge itsasontzia.

*Presurizatutako hiru ganbera ditu ontziak.
300 metroko sakoneran lan egitea
ahalbidetzen die langileei.*

Hilabetetan bizimodua egiteko behar diren zerbitzu guztiak ditu itsasontziak: egongela, interneterako konexioa, ospitalea...

ro deskonpresioa egin gabe. “Nahikoa da bost minutu egotea sakonera horretan gero deskonpresio prozesu luze bat pasa behar izateko”. Itsasoaren hondoan lanean izaten den presio berbera izaten dute; lanean ari ez direnean, kanpai baten bitartez igotzen dituzte ontzira eta zuzenean ganbera horietan sartzen dituzte. “Denbora horretan beste ontzikideekin egiteko aukerarik ez dute izaten. Berez oso lanbide gogorra da, baina lan hori egiten dutenek soldata handiak jasotzen dituzte ordainetan”.

Diesel eta elektrizitatezko propulsio sistemaren bitartez, itsasontziak 10.500 zaldiko potentzia lortzen du. Indar hori bost helizetan banatzen da, denak ere motore elektrikoaren bitartez eragindakoak. Bi helize popan daude, eta birakariak dira, 360 graduko bira egin dezakete; beste bi helize brankaren bi alboetan daude, tunel batzuetan gordeta, eta bosgarren bat ere brankan dago. “Azken hori ere birakaria da, 360 graduko bira egiteko gauza da, eta urpekuntzi bateko periskopio batek bezala egiten du lan; behar denean jaits daiteke eta lanean jarri”. Posizionamendu sistema dinamikoa ere badarama itsasontziak. “Horrek ahalbidetzen du ontzia bere lekuan edo markatutako bidean mantentzea beti, baita itsaso txarra denean ere. Sateliteen edota ur azpiko sonarraren bitartez lortzen da hori”, azpimarratu dute zuzendaritza batzordekoek. “Edozein desbideratze gertatzen bada, ordenagailuek aginduak bidaltzen dizkiete bost helizeei hasierako bide edo posizioa itzultzeko”.

Zubiaren gainean, brankan, heliportua darama Adams Cha-

llenge itsasontziak. “Helikopteroak, baina, ez dira hor geratuko. Behin egin behar duten lana egin eta gero (materiala ekarri, norbait eraman, etab.), joan egingo dira”.

Zubian egingo dute bizitza tripulazioko kideek. Ospitale txikia, sukaldea, jangela eta egongelak ditu, besteak beste. Kapitainak eta ofizialek bakarkako gelak dituzte; tripulazioko beste kideak, berriz, bi edo lau ohatzeko gelatan banatuko dira. “Ontzi honek badu berrikuntza bat bat: gela guztietan dago aukera Internetera konektatzeko. Ontzian doazenek agian hilabete luzez egongo dira lehorreratu gabe eta komeni da ahalik eta bizi kalitate onena ematea”.

Ontziaren muntaketa lanetako batzuk Euskal Herriko zenbait enpresari azpikontratatu dizkietela aipatu dute: elektrizitate eta pintura lanak, aroztegia, etab. “Egokitzat jo dugu lan horiek bertako enpresei eskaintzea. Ontzian erabiltzen diren sistema batzuk benetan konplexuak dira eta enpresek konfiantza oso eman behar dute. Sistema horiek sortzeko gai diren enpresa batzuk hemen bertan ditugu, Euskal Herrian. Propulsio sistema, adibidez, euskal enpresa batek diseinatutakoa da, Ingeteam taldeak, hain zuzen ere”.

Hainbat hilabeteko lanaren ondoren eta pieza gutxiren faltan, Adams Challenge itsasontzia, 85 metroko puzzle handia, ia bukatuta dago. Ez da, baina, besoak jaitsi eta atsedean hartzeko garaia; ontziolako nabeetan eta bulegoetako mahai gainetan, buru hausgarri gehiago daude zain, norbaitek hartu eta “jolas-teko”.

Ontziola etorkizunari begira

12 ontzi eraikitzeko kontratuak sinatuta ditu

“1920ko hamarkadan sortu zen Astilleros Balenciaga enpresak zer ikusi gutxi du gaur egun ezagutzen dugun ontziolarekin. Orain 20 urte ez genuen imajinatu ere egin-go orain gai izango ginenik gaur egun egiten ditugun bezalako ontziak egiteko”. Merkatuaren aldaketekin eraldatzen joan da Urola ibaiaren ertzean kokatutako ontziola. Atzean geratu dira lurrin makinak, altzairuz egindako zamaontziak edo arrantza ontziak. “Orain 10 urte teknologia gorenko ontziak egitearen aldeko apustua egin genuen, eta gaur egun bide horretatik jarraitzeko asmoa dugu”, diote enpresako zuzendaritza batzordeko kideek.

Astilleros Balenciaga 1921. urtean jaio zen, Arbillagaren zaku fabrika zenean (oraingo Amaia plazaren ondoan, Ondartxo plazan). Gaur egun ontziola kokatzen den lekuan zabalgun bat zegoen eta han itsasontziaren saihestak altzairuzko plakekin forratu ohi ziren. Balenciagaren jardueraren lehen emaitza Julito ontzia izan zen, 1928 edo 1929an amaitutakoa.

1950eko hamarkadan eraiki ziren lehen lanerako harmailak eta garai hartan izan zuen lehen birmoldaketa: “Esan daiteke lurrin makinak egiten zituen enpresak garrantzi handiagoa eman ziola ontziak egiteari lurrin makinak egiteari baino”. Urte askotan altzairuzko arrantza ontziak eraiki zituzten: “Arrantza flota berritzen ari zen eta izen ona zuen ontziolak arrantza munduan”. Mantentze eta konpontze lanak ere egiten ziren garai hartan. Arrantza ontziekin batera, 1970eko hamarkadan zamaontziak egiten ere hasi zen Balenciaga, Uralar eta Sota armadoreentzat, hurrenez hurren.

1980ko hamarkadaren amaieran aro berri bati ekin zion ontziolak: “Ontzi bat edo beste amaitu izan genuen hemen, baina gure jarduera ontzien kroskoa egitea besterik ez zen; gero, kroskoak Pasaiara eramaten genituen eta han amaitzen zituzten lanak. Garai hartan, ordea, lan filosofia aldatzea erabaki genuen eta ontziak Balenciagan bertan amaitzearen aldeko apustua egin genuen”. Aro horretako lehen ontzia Monte Txalintxo ontzia izan zen. “Horri erantzuteko instalazioak handitu eta hobetu behar izan genituen, baita teknologia berriak sartu ere. Horiekin batera, alde batera utzi genituen konpontze lanak: alde batetik, oso zaila delako itsasontziak Zumaiako portuan sartzea; bestetik, lan horiek ez direlako errentagarriak”. Batzordekideen esanetan, prozesu horrek merkatu berrietan sartzea eta “ontzi sofistikuak” egitea ahalbidetu die. Merkatua asko aldatu dela gaineratu dute: “Gaur egun, inork ez du arrantza on-

“2011ra arte dugu lana, baina aurten hasi beharko gara enkargu berriak lortzen”

tzirik eskatzen eta zamaontziak Asian egiten dira, Korean eta Txinan, adibidez. Merkatu honetan burua atera nahi badugu, gorenko teknologiaren bitartez lortu behar dugu. Horrek teknologia handiko ontziak egiteko aukera eman digu. Holandarako arrantza ontzi handi batzuk egin genituen, baita zamaontzi erraldoiak mugitzeko gai diren atioontziak ere, baina gehienbat petrolioaren inguruan sortu zen boomaz baliatu gara ontzi konplexu hauek egiteko; azken urteetan petrolioarekin zer ikusia duten ontziak egin ditugu: petrolio-plataformei laguntzeko ontziak eta plataforma horiek eramateko gai diren atioontziak ere bai”.

Britainia Handia eta Pertsiar Golkoko herrialdeetako armadoreekin egin dute lan azken urte hauetan. “Bitxia da, baina egiteko ditugun ontzi hauek guztiak aurrez ere gurekin lan egin duten armadoreen enkarguak dira. Garrantzitsua da bezeroa mimatzea eta horretarako behar-beharrezkoa da lanak ongi eta esandako epean egitea. Geure ontziak besteenak baino garestiagoak izango dira, bai, baina ordainetan beraiek eskatutakoa emango diogu, esandako prezioan eta agindutako epean”, dio batzordekide batek. “Mundu honetan denek ezagutzen dute elkar eta armadore batek ontziola batekin arazoak izan baditu,

besteei esango die; eta alderantziz ere bai: armadore bat emandako ontziarekin gustura geratu bada, besteei esango die”.

Adams Challenge ontzia bukatu berriaren ondoren, beste 11-12 ontzi eraikitze kontratuak sinatuta ditu ontziolak. Ondorioz, 2011. urtera arte du lan karga. Baina arduratuta daude batzordekideak: “Egia da krisi garai honetan ondo kokatuta gaudela, datozen bizpahiru urteetarako lana badugu eta. Baina, zer gertatuko da urte horretatik aurrera? Ontziolen mundu honetan aldaketa handiak egon daitezke urte batetik bestera. Urte batean puntaren puntan egon zaitezke eta hurrengoan hondoan, enkargu bat bera gabe. Oraingoz 2011ra arte dugu lana, baina aurtan bertan hasi beharko gara enkargu berriak lortzen etorkizunean arazorik izan nahi ez badugu. Eta kontuan izanda bankuek gaur egun ez dutela ezer finantzatzen, ez da gauza xamurra izango”. Krisiaren eraginaz ohartzeko, beste ontziolen adibidea jarri dute: “Ontziola bati enkargu batzuk bertan behera geratu zitzaizkion, nahiz eta kontratuak sinatuta zituen, bankuak ez zeudelako prest ezer finantzatzeko. Gaur egun ditugun enkarguak ez galtzea, horixe eskatzen dugu”.

Krisiari aurre egiteko sendagai miraritsurik ezean, Balenciagako zuzendaritzaren asmoa teknologian inbertitzen jarraitzea dela diote: “Lortu duguna beti enpresa bertan inbertitu izan dugu. Politika horrekin jarraitzeko asmoa dugu eta orain ere teknologian inbertituko dugu. Egoerak buelta ematen duenean, horrek berriro ere puntan egotea ahalbidetuko digu”. ■

Bideo erreportajea www.baleike.com-en

Itsasoratzearen bideo erreportajea ikus dezakezue www.baleike.com webgunean, albistean bertan, edota multimedia atalean.

Ordu eta erdi inguru behar izan zuten itsasontzia Sarauneko moilatik barra kanpoalderaino eramateko. Barrako bihurgunean jarritako babesaren ukitu gabe libratu zuen barra.

Zalantzaz beteriko biotopo babestua

ZUMAIAKO NATUR TALDEA

2006ko ekainaren 14ko aginduekin ekin zion Eusko Jaurlaritzak Zumaia eta Deba arteko kosta lerroa biotopo babestu izendatzeko legezko bideari. Orain, behin betiko izendapena onartzeaz dela, egindako lanaren eta azken emaitzaren balorazio egin nahi du Zumaiako Natur Taldeak.

Lehenik eta behin, eta mamian sartu baino lehen, adierazi nahi dugu gure iritziz kostalde zati hau biotopo babestu izendatzea positiboa dela, horrek esan nahi duelako behingoz aintzat hartu dela naturazaleek eta ekologistek behin eta berriro aldarrikatutakoa: hainbat balio berezi dituen naturgunea dela. Hori legez jasota gelditzea urrats bat da, dudarik gabe.

Hori esanda, Zumaia eta Deba arteko kostaldearentzat idatzi den araudi orokorra –Natur Baliabideak Antolatzekeo Plana– irakurrita, eta hainbat talderekin batera egindako alegazioek jasotako erantzunak kontuan hartuta, esan nahi dugu azken emaitzak hainbat zalantza eragin dizkigula. Pentsatzen dugu, orohar, lehendik zegoen arauditik harago joateko ausardia edo indarra falta izan direla, eta, batez ere, benetako itsas erreserba bat egiteko aukera paregabea galdu dela –oraingoz behintzat–.

2008ko apirilaren 23an ezagutarazi zuen biotopo babestuentzat behin behinean onartutako araudi orokorra, eta jendaurrean erakusteko epea ireki zuen. Araudiari alegazioak aurkezteko aukera zabaldu zen ondoren, eta hor Zumaia Natur Taldeak bere aportazioa egitea erabaki zuen, beste hamar norbanako, talde eta erakunde bezala. Gure partetik, 13 alegazio aurkeztu genituen: batzuk akatsen zuzenketa hutsak; beste batzuk informazioa zehazteko eskatzen zutenak; eta beste batzuk, gure ustez, araudian hobekuntza nabarmena ekarriko luketenak. Jaurlaritzaren erantzunetan ez da ezusteko handirik izan. Beste taldeek egindako alegazioekin bezala, gure kasuan

ere akatsak zuzentzeko zirenak onartu dituzte, informazio zehazteko zirenak ere bai kasu gehienetan, baina araudian aldaketaren bat suposatzen zutenak baztertu egin dituzte.

Zalantza handienak

Gure alegaziorik garrantzitsuenak itsas eremuarekin dute zerikusia. Batetik, ez dugu ulertzen zergatik ez den eskatzen arrantzarentzako plan tekniko berezi bat, chizarekin edota beste erabilera publikoekin egingo den bezala. Azken finean, plan tekniko horiek zehaztuko dute zer eta nola aplikatu behar den. Lege orokorraren arau zehatza da; letra txikia, azken finean ikusita arrantza izan dela zalaparta gehien sortu duen gaia, erabat beharrezkoa da bere plan teknikoa izatea. Baina eskumena Jaurlaritzako Arrantza Sailarena denez, gaia haren esku gelditu omen da. Gure ustez, benetako borondatea egonez gero, Arrantza Sailarekin adostutako plan bat atera zitekeen aurrera.

Arrantzarentzat plan teknikorik ez bada lantzen, gure iritziz aukera paregabea galduko da benetako itsas eremu babestu bat lortzeko. Bi gune erabat babestuko direla dio araudiak, baina askoz eraginkorragoa izango litzateke inguruan ere beste kontrol neurri batzuk hartuko balira. Estatuan dauden 22 itsas erreserba aztertu ondoren, ikusi dugu erabateko babesaren duten gunez gain beste neurri batzuk behar direla inguruan. Baina gure kasuan ez dute lehendik zegoen arauditik harago joan nahi izan.

Landa eremuaren eta baserri munduaren etorkizuna biotopo babestuekin bateragarri egiteko neurriak ere bota ditugu faltan. Iruditzen zaigu baserriarrei alternatiba bat eskaini behar zaiela gaur egungo paisaiari eutsi nahi bazaio, eta, horretarako dirua inbertitu behar dela, eta laguntza teknikoa eskaini behar zaiela. Nekazaritza ekologikoa izan daiteke aukera bat,

“Pentsatzen dugu, orohar, le-
hendik zegoen arauditik harago
joateko ausardia edo indarra
falta izan direla, benetako itsas
erreserba bat egiteko aukera
paregabea galdu dela”

baina instituzioen laguntzarekin. Bestela, laster ikusiko ditugu mahastiak, hain paisaia berezia osatzen duten muinoetan. Arrisku horren aurrean, espreski debekatzeko eskatu zuen Natur Taldeak, baina eskaera ez da onartu izan, beharrezkoa ez delakoan.

Bestetik, legearen letra txikia garatuko duten plan teknikoak egiteko eperik ez zuen zehazten NBAPak, eta hori zuzentzeko eskatu genion Jaurlaritzari. Eskaera horren aurrean, sei urteko epea ezarri du Jaurlaritzak plan tekniko horiek idazteko eta indarrean jartzeko. Horren praktikan esan nahi du biotopo babestua izango dugula, bere lege orokorra ere bai –NBAPa–, baina egunerokoan sor daitezken arazoei aurre egiteko tresnarik ez dela izango. Horren aurrean, gutxienez lehentasunak ezartzeko eskatzen dio plan horiek idaztea dagokion erakunde kudeatzaileari, Gipuzkoako Aldundiari, eta ez ditzala lan guztiak amaierarako utzi. Bestela, sei urtean ez bada ezer egiten, atzerapauso handia egingo delako herritarrak kontzientziatzeko bidean.

Positiboki baloratu beharreko erantzunik ere izan da administrazioaren partetik. Organo kudeatzailearekin batera, herritarraren eta talde ezberdinen parte hartzea bermatuko duen beste organo bat eratzeko eskatu da, eta onartu egin da. Horrekin batera, aipatu baino ez Zumaiako Udalak Talaimendiren babes maila handitzeko egindako eskaera ere onartu egin dela. Lehen erabilera arrunteko eremua kontsideratzen bazen, orain berreskuratu beharreko eremu hondatua izango da.

Prozesua parte hartzaileaz

Biotopo babestuaren lege orokorra, NBAPa, lantzeko herritarren eta hainbat talderen parte hartzea eskatu eta bultzatu zuen Eusko Jaurlaritzak. Aukera hori positibotzat jotzen dugu, hainbat taldek iritzia zuzenean emateko aukera izan dutelako. Gero, ikusi da oraindik ingurumenak beste interes batzuk baino balio gutxiago duela. Bi iritzi kontrajarri direnean, arrazoi ekonomikoak gailendu dira, azken helburua naturgune baten babesa izan arren. Beste mota bateko proiektuak indar guztiarekin defenditzen dira, baina ingurumenarekin zerikusia dutenak oraindik ez.

2007ko udaberrian egon zen zalapartaz. Bere garaian garbi eduki genuen ez ginela saltsa hartan sartuko. Ikusi genuen informazio gutxi zegoela eta gauzak nahasteko ez dakigu zer interes. Eta jendeak errazegi heldu ziola amuari. Denborak ematen duen perspektibarekin, ohartu behar gara horrelako erreakzio batekin dena pikutara bidaltzeko arriskua dagoela. Eta, ondo pentsatuta, nork ez du nahi Algorri bere horretan mantentzea? Gehiago edo gutxiago babestuta, baina denok nahi dugu Algorri hor segitzea. Beraz, *biotopirik ez* leloaren aurrean, ez al zen egokiagoa nolako biotopoa nahi dugun planteatzea?

Eta egoera horren aurrean, inplikaturak zeuden erakunde publikoek oso erantzun kaskarra eman zutela iruditzen zaigu. Makroazpiegitura *estrategiko* bat izan balitz indar guztiarekin defendituko zuketena, baina kasu honetan ez zuten aurpegia eman nahi izan. Hori leporatzeko modukoa da. Salatzekoa den bezala Jaurlaritzak zalaparta sortu zuten taldeekin bilera berezia egin izana, erdi ezkutuan, eta haiekin hainbat konpromiso hartzea, noiz eta bilera parte hartzaileak burutzen ari ziren garaian.

Elkarrekin lan egiteko aukera eta beharra

Gure ustez, kostaldea zati hau biotopo babestu behin betiko laster izendatuko duten arren, lana ez da amaitu. Esan dugu plan teknikoak idazterako urte batzuk pasako direla, eta bitartean zalantza asko daudela airean. Bitartean, zain gelditu gabe, ondo legoke sinergiak bilatzea. Eta pentsatzen dugu hasieran pentsa zitekeena baino errazagoa dela. Azken finean, alegazioak ikusita, ohartu gara adostasun maila handia dagoela taldeen artean eta, esate baterako, arrantzaren auzian iritziak oso gertu daude. Denok ikusten dugu babes osoko erreserba gunez gain beste neurri batzuk hartu behar direla inguru osoan. Denok eskatu ditugu arrantza gehiago kontrolatzeko neurriak, zenbait arrantza mota debekatuz, egutegian mugak jarritz, arrantza ontzien erroldak ezarriz... Herri mailan elkarrekin lan egiteko aukera ona dugula iruditzen zaigu, eta, agian horrela, ados jartzen bagara, administrazioak neurri ausartagoak onartuko lituzke.

Arrain eta mariskoak

Barazkiak eta aurrez prestatutako jakiak

Zuloaga plaza, 1
tel. 943 862 309

Emilio Perez
Elektrogailu, telebista eta instalazio elektrikoaren 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. 943 861 569

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

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

Orduak: 15-19 / Arratsaldeak: 16-19:30 / Astelehen gutxi eta laruntzen 15h.

Lantokirikoa: 405 728 767 Estatu erkateko zerbitzua

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

EHUN URTE, MILA ETA BAT KONTAKIZUN

Urte berriarekin batera bete dira ehun urte Zumaian lehen Batzokia zabaldu zenetik. Urte hauetan guztietan denetik bizi izan dira: une gozoak eta gaziak, mila eta bat kontakizun, guda bat eta abertzaletasunaren ahotsa itzali nahi izan zituzten bi diktadura. Mendeurrena ospatzearekin batera, egoitza berria zabaldu du EAJk. Une aproposa lekuko batzuk inguratu eta oraindik bizi-bizirik duten historiaz eta bizipenez hitz egiteko.

TESTUA: JUAN LUIS ROMATET
ARGAZKIAK: ERKIBE KULTUR TALDEAREN ARTXIBOA

Batzoki berriko bitrinetan gordeta dauden argazki zaharrei begira aurkitu ditugu Alberto Esnal, Xabier Irureta, Arritxu Unanue eta Iñaki Yeregui. Beraiek in da Erkibe Kultur Taldeko kide Joseba Esnal. Irudi batzuk ezagunak dituzte; beste batzuk ez hainbeste. Gerra garaian Italiako faxistek Zumaian egin zuten desfilearen argazkiak ikusita zur eta lur geratu dira. Mahaiaren inguruan eseri eta herriko historiaren zati bati buruz hizketan hasi gara.

1909ko urtarrilaren 10ean zabaldu zen lehen batzokia Zumaian. EAJren egitura, baina, aurreko urtetik eratuta zegoen Zumaian: lehen Uri Buru Batzarra 1908an sortu zen eta urte hartan bertan, 1908an, ordezkariak izan zituen Gipuzkoako Buru Batzarrean (Ceferino Ibarguren) eta Aberri Batzarrean (Juan Aierdi).

Egoitza urte hasierarekin batera zabaldu zen, baina inaugurazio ekitaldirik ez zen izan. Joseba Esnalek bildu duen kronologian jasotzen denez, “Batzokiaren inaugurazio ofiziala gerorako utzi zen”. Proposatutako eguna uztailearen 4a izan zen, baina atzeratu beharrean izan ziren, Sestaon Euskal Jaiak zirelako. Aukeratutako bigarren data abuztuaren 8a izan zen, baina ekitaldi jendetsurik antolatzeko baimenik ez zien eman Udalak. Izan ere, uda hartan bertan Aste Tragikoa bezala ezagutuko ziren gertakizunak izan ziren Bartzelonan (uztailearen 26tik abuztuaren 2ra bitartean 78 hildako izan ziren hiri horretan gertatutako erreboltetan) eta haien ondorioz, Espainiako gobernuak bilkura publiko guztiak galarazi zituen. Erabaki hori zela medio, lehen batzokiak ez zuen izan inaugurazio publikorik.

EAJren lehen egoitza gaur egungo Erribera kalean zegoen, Inpernupe dagoen eraikineko bigarren solairuan, hain zuzen ere. “Batzokiaren lan nagusia politikoa bazen ere, gai sozialak eta kulturalak ere lantzen zituzten garai hartan. Kontuan hartu behar da Udala gutxi arduratzen zela gai horietaz eta Batzokiak hartu zuen ardura hori”, dio Joseba Esnalek. Batzokiko Antzerki Taldea 1910erako sortuta zegoen. Emakumeak ere han elkartzeko zirela dio Arritxu Unanuek: “Lehen urte haietan emakumeak Batzokian biltzen ziren. Eskulanak egiten zituzten, dantza ikastaroak ematen ziren... Behartsuei laguntzeko ere elkartzeko ziren bertan. Gauza asko egiten zituzten emakumeek garai hartan”. “Gerra aurretik, emakumeek junta propioa zuten, beren bandera eta guzti”, gaineratu du Alberto Esnalek.

Bost urteren ondoren, egoitza berrira mugitu zen alderdia. 1914ko urriaren zabaldu zen Batzokia San Telmo kalean, urte batzuk geroago txatarategia kokatuta egon zen eraikinean. “Leku horretan bertan sortu zen hainbat urte geroago Urpe enpresa”, du gogoan Arritxuk.

Primo de Rivera jeneralak 1923ko irailaren 13an estatu kolpearen ondoren, 9 urteko geldiduna izan

Euzkadiko pasaporteak, partiturak eta beste dokumentuak daude erakusketan.

Alberto Esnal, Arritxu Unanue,
Xabier Urrutia, Iñaki Yeregui
eta Xabier Irureta.

zuen Batzokiak herrian. “Estatu kolpearean aurretik era guztietako 86 ekitaldi antolatu ziren Batzokian: kulturalak, politikoak, etab. Primo de Riveraren diktadurak mugimendu hori guztia zapaldu zuen”. Alberto Esnal mutil koskorra zen garai hartan: “Primo de Riverak dena debekatu zuen: jaialdiak, jokoak, kasi-noak, dena. Batzokiarekin ere berdina gertatu zen”.

Errepublika garaia

Jeneralak 1930eko urtarrilean utzi zuen kargua, baina berak bultzatu zuen diktadurak beste urtebete iraun zuen, 1931ko apirilean Bigarren Errepublika aldarrikatu zen arte. Errepublikarekin batera, abertzaletasuna suspertu egin zen Euskal Herrian, baita Zumaian ere. Joseba Esnalen ustetan, “abertzaletasunak inoiz izan duen garai onena” izan zen

hura. “Alderdiak indar handia izan zuen hamarkada hartan Zumaian. Pentsa, 1932an Bilbon egin zen lehen Aberri Eguna 300 lagun joan ziren Zumaia. Eta garai hartan ez zen orain bezain erraza batetik bestera mugitzea”. 1931ko ekainaren 14an Lizarran egin zen euskal udalerrien asanbladan ere ordezkatuta egon zen Zumaia: “Hiru bandera jarri zituzten tribunan, horietako bat Zumaia. San Pedoren giltzak eta tiara zeraman eta antolatzaileen ustetan hobekien errepresentatzen omen zuen Euskal Autonomiak Vatikanorekin zuen konkordatu”.

Batzokiaren hirugarren egoitza 1932ko apirilaren 24an zabaldu zen Francisco Gorostidi kalean, gaur egun, Erribera kalea den horretan. “Luis barberuaren ile-apaindegiaren aurrean zegoen, orain Xirula denda dagoen eraikinean. Etxea Beobide familiarena zen eta espresuki prestatu zuten Batzokia egiteko”, gogoratzen du Alberto Esnalek.

Inaugurazio ekitaldira Jose Antonio Agirre lehendakaria etorri zen Zumaia. Mitina ere eman zuen Odietako frontoian eratu zen tribuna batean. “Orduko kronikek diote 10.000 lagun inguru etorri zirela mitina entzutera. Telesforo Monzon bera ere gonbidatua izan zen ekitaldi hartara”, aipatu du Josebak.

Batzokiarekin batera, EABk (Emakume Abertzale Batzak) erabiltzen zituen lokal haiek. Bitxikeria moduan, esan beharra

dago bi batzorde eratu zirela: “Bata, propaganda egiteko; bestea, berriz, ekitaldiak antolatzeko”.

Euskara klaseak eman ziren Batzokian, “euskara hobeto ezagutu nahi zutenentzat, baita euskaraz irakurtzen eta idazten ikasi nahi zutenentzat”. Balendiñe Albizu izan zen irakasle-tako bat. Txistulari taldea sortu zen, baita hiru dantza talde ere. Mendigoizale taldea 1933ko abuztuan eratu zen. Joseba Esnalen esanetan, “Batzokitik kirola eta kultura sustatzeko hainbat talde sortu ziren urte haietan. Esan daiteke gaur egun ezagutzen dugunaren motorra izan zela garai hartan”.

Era guztietako ekitaldiak antolatzen ziren, baina garai hartan antzezlanek ospe handia zuten herrian. Emanaldiak 1932ko maiatzean hasi ziren, inauguraziotik aste gutxitara. 1932 eta 33. urteetan antzezlan ugari eman ziren. Askotan, gainera, garai hartako Amaya antzokira joan behar izaten zuten, Batzokian baino jende gehiago sartzen zelako.

EAJkoak ez ziren, baina, garai hartan egoitza zuen elkar-te bakarra: “Karlitek Goiko tabernaren parean zegoen etxe batean zuten beraien egoitza eta haiek ere antolatzen zituzten antzerkiak, baina, noski, erdaraz. Errepublikanoek, berriz, orain Pulpo denaren gainean egoten ziren, Casino Republicano delakoan. Haiek ez zuten ezer antolatzen... Beno, bai, Aste Santu garaian arkumea presatzen zuten (kar kar kar)”.

Frankismoaren negua

Abertzaletasunaren udaberriak, Joseba Esnalek dioen bezala, “iraun zuena iraun zuen”. 1936ko udan Francoren gudarosteak matxinatu ziren eta 36ko Gerra hasi zen. Nazionalak irailaren 21ean sartu ziren Zumaian. Herriko agintarien sinbolo den Udaletxea hartu eta ordezkotik udalbatza berria eratu zuten. Erkibe etxea, 40 urte geroago Batzokia izango zena, Gerrarako Batzorde Karlistaren egoitza bihurtu zen. Falangistek, berriz, Batzokiaren kokatu zuten euren egoitza. “Batzokiaren lokalak frankisten esku geratu zirela ikusita, kei-

nu sinboliko bezala, egoitza Bilbora, Sabin Etxera eramatea erabaki zuten alderdikoek”, gogoratzen dute.

Gerran galtzaile, euskal abertzaletasunak klandestinitatera jo behar izan zuen lau hamarkada luzetan.

“Francoren garaian euskara erabat debekatuta zegoen”, gogoratzen du Iñaki Yereguik. “Etxeetan, noski, euskaraz egiten genuen, baina kalean galarazita zegoen. Apaizen bat, edo maisuren bat abertzalea bazen, herritik bidali egiten zuten. Garai hartan euskaraz egiteko aukera txiki bat izaten zen luistarren artean. Azken finean, haietatik asko ere euskaldunak ziren eta”.

1932an zabaldutako Batzokia konfiskatu egin zuten agintariek eta Centro Parroquial San Luis Gonzaga delakoa zabaldu zuten bertan. Bertara joaten ziren mutilak luistarrak bezala ziren ezagunak (neskei Hijas de Maria deitzen zieten eta beren ekitaldiak aparte egiten zituzten) eta jolasean aritzen ziren bertan: billarrean futbolinean, ping-pongean, karta-jokoetan ibiltzen ziren. Luistarren artean OARGUI (Organización Atlética Recreativa Guipuzcoana) sekzioa ere bazen eta haren bitartez zenbait txango kultural antolatzen ziren. Gabon Korua ere hemendik sortu zen, Eresoinka taldean aritu zen Kepa Urangaren eskutik. Arritxu Unanueren ustetan, hauek izan ziren frankismoaren garaian Zumaian abertzaletasuna gorde zutenak.

Antzezlanak ere izaten ziren luistarretan, eta Iñaki Yereguik gogoratzen duenez, horietatik gutxi batzuk euskaraz egiten ziren: “Antzerkiak egiten zituztenean, testua Gobernadoreari bidali behar izaten zitzaion aurrez baimena jasotzeko. Hark oniritzia eman eta gero, hemen nahi zutena egiten zuten. Gehienak erdaraz egiten ziren, baina baziren tartean euskaraz antzeztzen zituztenak ere”.

Historiaren zirkulua itxita

Egoitza berriaren inaugurazioa aprobetxatuaz, Batzokiaren ehun urteen historia biltzen saiatu da Erkibe kultur taldeko kide Joseba Esnal. “Batzokiaren inguruan ibili zen jendearen izenak eta alderdian afiliatu zirenen izenak biltzen saiatu gara”. Espero ez zuen zailtasun batekin egin du topo, baina, Josebak: “Harrigarria badirudi ere, zailtasun handiagoak ditugu azken urteetakoak biltzen Gerra aurrekoak baino”.

Ez hori bakarrik. 1936. urtea arteko Batzokiaren eta, bide batez, alderdiaren eta udaletxearen inguruko historia biltzen ere saiatu da, “baina detaile askotan sartu gabe. Zumaiaz gain, garai berean Euskal Herrian gertatzen ari zena azaltzen ere saiatu naiz. Ehun urte hauetan istorio pila bat daude: kontaktuzunak, datu garrantzitsuak... denetik”.

Ikerketa honetan aurkitu dituen argazki, tresna, jantzi, partiturak eta abar Sabino Arana fundazioaren eskutan jarri ditu. “Fundazioarekin hitzarmen bat dugu. Behar ditugunean gauza hauek guztiak erabiltzeko eskubidea dugu. Gainera, utzi dizkiegun dokumentuak digitalizatuko dituzte eta berriztapen lanak ere egingo dituzte”. Fundazioari utzitako tresna edota dokumentu batzuk hilabete honetan erakutsiko dira Batzokian. Gerora begira, urtean zehar erakusketa edo hitzaldiak antolatzeke asmoa dagoela gaineratu du Erkibe-kideak.

Joseba Egibar, Alberto Esnal eta Maria Artetxe batzoki berriaren atarian ikurriña igo ondoren.

Renoko paperak

Batzokiaren historia ‘itxita’ badago ere, Josebak badu kendu ezin duen arantza bat: ‘Renoko paperak’. “Franco sartu eta gero dokumentuen bila Udaletxeko artxiboan egon ginenean, hutsune pila ikusi genuen. Gero jakin genuen Renoko unibertsitatean (Nevada, Ameriketako Estatu Batuak) Zumaia dagozkion 102 espediente daudela. Dirudienez, frankistak Zumaian sartu zirenean, bertako artxiboa Jose Maria Ugarte de Jauregi, Valdeterrazoko markesaren eskutan geratu ziren. Ez dakigu nola, baina dokumentu batzuk eraman zituen eta orain Renon daude”.

Zumaiakeoz gain, Getaria, Zarautz eta Orioko espedienteak gordetzen dira Estatu Batuetan. “Zaila izango da paper horiek hona itzultzea, baina uste dugu instituzioen bitartez errazagoa izango dela gestioak egitea. Ezinezkoa izango da dokumentu originalak eskuratzea, baina kopia digitalak badira, gaitzerdi”.

Trantsiziotik gaur arte

Franco hil eta urte eta erdira zabaldu zen berriro Batzokia Zumaian. Erkibeko etxea izan zen EAJren laugarren egoitza herrian. “Garai hartan Zelaia familiarekin hitz egitera joan ginen. Zelaiakoen aita alderdikoa zen eta diru kopuru txiki batengatik utzi ziguten Erkibe etxea”, dio Xabier Iruretak. “Etxea alderdikideok auzolanean berriro zen oso-osorik”, gogoratzen du Arri txu Unanuek. “Akordatzen naiz gizonak nola joaten ziren hura txukuntzera lanetik atera eta gero. Ondo gogoan dut zenbat lan egin zen garai hartan”. “Sekulako indarrarekin hasi zen jendea, baina zaila zen gogo hari eustea”, gaineratu du Iñaki Yereguik.

Errepublikara garaioko Batzokia eredu bezala hartuta, hainbat ekitaldi antolatzeari ekin zion belaunaldi berriak: “Euskara ikastaroak ematen ziren eta jende ugari etorri ohi zen. Erdaldunak ere bai asko. 1979 urte hartan ez zen hain erraza euskara ikastea, eskola publikoa oraindik gazteleraz ematen zen eta”, dio Arri txu Unanuek. “Abesbatza ere eratu zen, umeentzako zinema ematen zen igande arratsaldeetan, sukaldaritza ikastaroak ere eman ziren, hitzaldiak... Bada ohitura bat aspalditik mantendu dena: urte berriari jaiotako lehen haurrari kanastilla (otartxo) bat ematen zitzaion, emakumeek eskuz egindako jakatxo, gonatxo eta beste arropekin. Ohitura hori mantendu egin da gaur arte eta oraindik ere oparitzen diegu haur jaioberrien gurasoei”.

1980ko hamarkadan EAJk izan zuen krisialdi eta hausturak (Eusko Alkartasunaren sorrera ekarri zuenak) izan zuen eragi-

“OARGUI izan zen frankismoaren garaian Zumaian abertzaletasuna gorde zuena”

na Batzokiaren historian. “Une hartan etxearen jabea zen zelaia EAKo kide egin zen, eta amorrugatetik edo, sekulako errenta jarri zigun etxeagatik. Alderdia saiatu zen Erkibe etxea erosten, baina ezezkua jaso zuen. Ez geunden errenta hori ordaintzeko prest eta joan egin ginen. Begira orain nola dagoen etxea. Hor jarraitu izan bagenu, ziur ez zela hain egoera txarrean egongo”, aldarrikatu du Arri txuk.

Alderdikideak ez ziren, baina, oso urrutira joan: Eusebio Gurru txaga plazako beste aldera, hain zuzen ere. 1999ko urriaren 17an zabaldu zen Batzoki berria, lehen CAP (Kutxa) izandako lekuan. Leku txikia izanik, apenas zuten lekurik bilerak egiteko eta PSE-EE-ren egoitza den Casa del Puebloren azpian dagoen lokal ilun eta heze batean egin behar izaten zituzten bilkurak. Lehen batzokia zabaldu zela 100. urteurrena betetzen den honetan, egoitza berria inauguratu dute, baina, alderdiaren seigarrena dena. Eta berrikuntza batekin: “Orain arte, gureak ez diren lokaletan egon gara, alokairua ordaintzen. Orain, behingoz, gurea da Batzokia”, dio umoretsu Joseba Esnalek. ■

69. Japongo Nazioarteko Argazki Saloian lehen saria irabazi du argazki honekin. Lehiaketa entsutetsu honetan mundu osoko 33 herrialdeetako 8.000tik gora lanek hartu dute parte. Lan onentsuenekin erakusketa montatu dute. Erakusketa hau Japongo hiri handienetara eramango da.

Jose Antonio Juan Ramon Llavori

Atzean geratu da Carvajalasko aterpetxea. Leongo katedraleko erlojuan goizeko zazpiak jo dute, eta aurreko egunetako egunsentietan bezala, nire ibilera Santiago aldera jarri dut, Done Jakueren bidean. Gaudi jauregiaren ondoan, banku baten leihate beiraztatu baten ertzean eserita, gizon bat ikusi dut; ondotik pasatzean, elkarri begiratu diogu. Nik motxila handia daramat bizkarrean; berak, berriz, tabako-zigarrokin kirasduna ahoan, erdi piztuta. Kirasduna, seguru asko, behin baino gehiagotan piztu duelako. Hotza dela, hezetasuna dela, ezpainetan geratu zaio itsatsita. Elkarrengandik apur bat urrunduta, elkarri begiratu diogu berriz ere. Gizonak begiradarekin gonbidatu nau, eta nik atzera egin dut, etorritako bidetik.

Eskuekin agurtu dugu elkar. Esku zabaldu biluziak gora doaz, airean; ez dago armarik; bai, ordea, samurtasuna.

— Aupa, egun on! Juan Ramon naiz eta Santiagora noa oinez. Zu zein zara?

— Jose Antonio naiz, Babiakoa, hemengoa, Leongoa; mendiko eskualde bat da.

— Eta zer egiten duzu hemen, kalean eserita?

Jose Antonioren erantzuna:

— Ni hemen bizi naiz, kalean. Artzain transhumantea nintzen Babian, baina artalderik gabe eta lanik gabe geratu nintzen.

Isiltasuna egin da une batean; ez da hitzik, ez kexurik; gero, galdetu diot ea utziko didan argazki bat ateratzen. Baietz erantzun dit.

Handik pixka batera, argazki-kameraren bisorean erakutsi diot zer utzi duen grabatuta. Bizarra laztanduz, irri egin du eta esan dit:

— Erromes! Bizarra oso luzea daukat, ezta? Ez al duzu uste?

Bostekoa eman diogu elkarri.

— Agur, ondo joan Bidean, erromes! Eman eskumuinak santuari, iristen zarenean.

Berriz ere eskua eman diogu elkarri, eta horretaz baliatu naiz “zerbait” uzteko bere eskuan, eguna hobeto pasa dezan.

Bidean erromesek daramaten maskorak esku-azpia irudikatzen du. Hor sartzen denarekin gai da bizitzeko gizakia.

Joan den abenduan, Lankidetza Astearen barruan eskaini zuen hitzaldian ezagutu genuenok txundituta gelditu ginen Juanjo Alvarezek marraztu zigun munduaren erretratuarekin. Elkarrizketa honetan, mundu mailako ekonomiaren krisiaz galdetu nahi izan diogu, batik bat.

ELKARRIZKETA

Juan Jose Alvarez

Nazioarteko zuzenbide pribatuko katedradun

“KRISI HONEK ERA-
KUTSI DIGU MUNDU
GLOBALIZATU BATE-
AN BIZI GARELA”

TESTUA: GORKA ZABALETA

Bere curriculuma ikusita, inork ez luke esango Juanjo Alvarez (Zumaia, 1964) 17 urtez futbolari izan zenik. “Bai, hala da. Realean urte batzuk egin nituen, gaztetxo nintzela, eta gero hainbat taldetan jokatu dut. Eibarren ere bi urte egin nituen, hain justu Bigarren B Mailatik Bigarren Mailara igotzea lortu zen denboraldi hartan... Baina orduan futboleko jokatzeari gain, bakoitzak bere lanbidea zuen. Garmendia atezaina harakina zen, esate baterako. Nik ikasketak nola edo hala aurrera atera nituen”. Ez du denbora alferrik galdu: Nazioarteko zuzenbide pribatuko kadetradun EHUn, Bergarako UNEDeko zuzendari... kontaezinak dira 45 orrialdeko curriculumak jasotzen dituen merituak.

Mundu mailako krisi ekonomikoan. AEBetako hipoteken krisiak eragin omen du krisia. Makroekonomiaz ez dakigunoi, zaila egiten zaigu hori ulertzen.

Egia da, eta ustez adituak direnak ere ez dira gai ekonomia-
ren legeetan arrazoituta azalpenak emateko. Lehen ere ez-
tanda egin izan duten beste burbuila batzuk bezala –immobili-
arioa, edota teknologia berriena–, kasu honetan ere nabarmen
ikusita da Nazioarteko Diru Funtsak eta Munduko Merkataritza
Erakundeak ezarritako merkatuko joko arauak merkataritza eta
industria jardueren baloreetan oinarritutako ekonomia sustatu
dutela, ondare materialetan oinarritu beharrean. AEBen kasua
aztertzen badugu, ohartuko gara lehen sektore oso indartsua
duela, zerealen produkzioarekin, batez ere; teknologian ere oso
aurreratuta daude; baina industriako produkzioari begiratzen
badiogu, urte asko dira munduko liderrak izateari utzi ziotela.
Baina, hala ere, beraiek ezarritako joko arauekin, merkatuari
etsi diote puztutako baloreei esker. Dena lehertu eta merka-
tuak hondo jo duen arte.

Eta zergatik lehertu da dena, orduan?

Esango nuke arrazoen kate bat gertatu dela. Krisi honek

erakutsi digu mundu globalizatu batean bizi garela. Orain arte
globalizazioaz beste zerbait ulertzen genuen: gure etxeko zu-
lotik, Internetera konektaturik, mundu osoa genuen eskura.
Baina globalizazioa ez da hori bakarrik. Ohartu gara ekonomia
ere globalizatuta dagoela.

Mundu globalizatutik etxera etorrita: Euskal Herriko kasua-
ri begiratzen badiogu, krisiak eragin handia duela ukatu gabe,
zergatik nabaritu dugu geroago? Eta, gaizki egonda, zergatik
ez gaude ingurukoak bezain gaizki? Arrazoi garbia da: krisia-
ren eragina ez da hain nabaria ondo errotutako industria sek-
torea delako gure ekonomiaren motorra. Hona azaroan iritsi
ziren Madrilen 2008ko lehen hilabeteetatik pairatzen ari zirena.
Beraz, lehenengo azalpena da oinarri industrial sendo bat ez
badago, ekonomia erori egiten dela.

Eta egia da finantzen krisi bat egon dela. Zer gertatu da?
Merkatu askotan espekulazio handia egon dela, inolako kontrolik
gabe. Puxika puztu eta puztu egin dute, jendea neurritz
kanpoko kontsumora bultzatu dute, kontrolik gabeko zorpetze-
ra, jasanezineko egoera batera iritsi arte. Gogoan izango duzue
duela urtebete pasatxo elikagaien prezioek izan zuten gorakada
izugarria. Hainbat arrazoi eman zitzaizkigun, produkzioa jaitsi
zela, bioerregaien eskariak gora egin zuela... Gero jakin dugu
merkatu hori kontrolatzen duten gutxi batzuek eragindako
egoera izan dela, espekulazio hutsa.

Orduan esan genezake fikziozko ekonomia batean murgildu garela azken urteotan?

Esan genezake baloreen obsesio naturaliko ekonomia bat izan
dugula, eta negozioa egin nahi zutenek balore horiek puztuta
zeuzkatela. *Surprime* hipoteken kasua horren adibide garbia da.
Banketxeak, azkenean, *todoacien* batean bihurtu ziren. Edozer
saltzeko prest zeuden, edozeini, behar baino arrisku handia-
goak hartuz, helburu bakarrarekin: negozioaren zenbakiak
hobetzea. Batzuek 1992ko krisi ekonomikoarekin parekatzen
dute orain pairatzen ari garena. Antzekotasun batzuk baditu,

Autogintza eta etxegintza dira krisia sakonen pairatzen ari diren sektoretako bi.

“Merkatu askotan espekulazio handia egon da, inolako kontrolik gabe, jasanezineko egoera batera iritsi arte”

baina uste dut hura unean uneko krisia izan zela; hau krisi es-
trukturala da.

Krisi honen atzean izen eta abizendun erantzuleak al daude? Munduko hainbat banketxe hondoratu egin dira, baina badirudi inork ez duela aurpegia ematen.

AEBetan kalte ordainak eskatzeko kultura handia dago. Esate baterako, tabako enpresen kontrakoak oso ezagunak egin ziren. Bada, oraindik ez da ekintza legal bat bera ere aurrera eramanez banketxe baten edo arduradunen baten aurka. Bitxia da benetan. Hori esplikatzeko modu bakarra da, agian, ezkurtuko tratua bat egon dela, erakunde guztiak onartu dutela gaizki egin izana, inork ez duen arren arau jakinen bat urratu; azken finean, azkarrenaren legea nagusitu delako. Europan, teoriarik, kontrol zorrotzagoa dago banketxeen gain, baina ez da inolako kalte ordainik eskatu. Hainbat lekutan laguntza eskaini zaie egoerari aurre egiteko. Laguntza hartuta, suposatzen da onartu egiten dutela zerbait gaizki egin izana. Baina deigarria da kudeatzaileen erantzukizun falta, pribatuak zein publikoak izan. Guk ez badugu hipoteka ordaintzen banketxeak automatikoki neurriren bat hartuko du gure aurka. Beraz, pentsa genezake ardura kolektibo bat onartzen dutela, “denok egin dugu gaizki” moduko bat, baina azkenean hiritarrok gara ordaintzen dugun bakarrak. Baina nik uste dut erantzuleak badaudela eta haien kontrako neurriak har daitezkeela. Goi mailako exekutibo askok milioi askoko gainsariak irabazi dituzte puxika neurri gabe

puzteagatik. Nik uste dut komenigarria dela zigor eredugarri batzuk egotea, etorkizunean mundu guztiak jakin dezan zein arrisku hartzen dituen.

Baina erantzuleak ez daude soilik sektore pribatuan, banketxeetan. Hor daude gobernuak, nazioarteko erakundeak, G8 famatua..., eta horiek zer esana izango dute, bada? Orain diote kontrol gehiago behar dela halakorik berri ez gertatzeko. Eta orain arte nora begira egon dira? Jakin, jakingo zuten zer ari zen gertatzen eta hau dena lehertzeraz zihoala...

Noski baietz, nik ere hala pentsatzen dut. Ez hori bakarrik. Beraiek bultzatutako sistema izan da, azken finean. Arauak kentzearen aldekoak izan dira, merkatu librearen aldekoak. Zenbat eta kontrol arau gutxiago, orduan eta gehiago erakarriko duzu kapitala. Eta bide horretan urrats arriskutsuak egin ziren. Esate baterako, kredituko operazioak egiteko baimena eman zitzaieen banketxeak ez ziren hainbat erakunderi, inolako kontrolik gabe. Eta hortik etorri da arazoaren parte bat. Baina arauak murriztearen aldeko joera ez da soilik finantzen munduan gertatu. Lan munduan ere hori bultzatu da, arauak eta baldintzak kendu dira, bi aldeak, enpresaria eta langilea, elkar ulertuko dutelakoan. Eta gauza berbera egin da estatuen arteko harremanetan, potentzia inbertitzailea eta lehengaiak dituzten herrialdeen artean. Borondatearen autonomian oinarritzen dira, kontuan hartu gabe negoziaketa horietan dagoen indar desoreka. Horren guztiaren adibide paradigmaticoak dira Monako, Andorra, Luxenburgo, Liechtenstein... Herrialde horietan erregulazioa zero da. Paradisu fiskal horiek onartzen diren bitartean, iruzurrerako bidea erakusten ari zara.

Paradisu fiskal horiek orain arte arazorik gabe onartu dira.

Ez hori bakarrik. Sustatu egin dira. Baina alor guztietan. Prestigieren kasua gogora ekarrita, istripu hura gertatu zenean

Espainiako Gobernuak gogor kritikatu zituen komenientzia-zko pabilioiak: hainbat petroliontziz Asiako edo Maltako bandera erabiltzen dute han arauak ez direlako hain zorrotzak. Baina ez zuten esan beraiek joko horretan sartzen saiatu zirela lehenago, Kanariar Uharteetako bandera erabilia. Ez zitzaizen ongi atera, eta orduan neurriak zorrotzaren aldeko bandera astintzea erabaki zuten. Eta urrutira joan gabe: hemen bertan, zer nolako diru laguntza publikoak eman zaizkie autogintzako enpresa handiei, Mercedesi edo Volkswageni, adibidez, lur zoruak oparitzuz, beraien lantegiak hemen jarri eta lanpostuak sor ditzaten? Eta orain zer gertatzen ari da lanpostu horiekin?

Azken batean, ikusten ari gara ekonomiaren abiadura politikari gailentzen zaiola, eta mundu mailako neurriak hartu behar direla, denon artean adostutako kontrol arau batzuk, lehiatzeko orduan desabantailarik egon ez dadin. Estatu batek ez baditu kontrol arau horiek ezartzen, automatikoki merkatua erakarriko du. Petroliontzien adibidera bueltatuta, istripuak gertatu zirenean planteatu zen legedia izugarri zorrotzea, sekulako bermeak eskatzea itsasontzietan gure kostaldetatik nabigatzeko. Ondorioa? Gure portuak merkatutik kanpo gelditzeko arriskua, kostuak izugarri igoko liratekeelako. Petroliontzien beste bide batzuk, beste portu batzuk aukeratuko lituzkete. Hasierako asmoetan atzera egin behar izan zen.

Horrekin guztiarekin planteatzen dena da mundu globalizatu batean bizi garela, ona edo txarra globalizazioa ekidinezina dela, eta neurriak ere mundu mailakoak hartu beharko direla hemendik aurrera eraginkorrak izan daitezten, eta hiritarrak berriro ez gaitezten aurkitu horrelako egoera baten aurrean. Zailena izango da munduko ekonomiaren jabe direnek arau berri horiek onartzea. Hau da, egon daitezela arau batzuk berdinderdin aplikatuko zaizkienak Morgan Stanleyri New Yorken eta Bankinterri Santanderren. Hori ez badugu egiten, unean uneko neurriak baino ez badira hartzen, inbertsioak beti pilatuko dira kontrol txikiagoa ezartzen duten herrialdeetan.

Europako Batasunaren ezina

Hori guztia aurrera eramango balitz ere, une honetan jendeak sentitzen duena da amildegi handi baten aurrean gaudela. Gabonak pasa dira, eta oso beltz datorren 2009a dugu aurrez aurre. Enpresa asko lanik gabe daude, eta beste asko lana aurrera atera ezinik, banketxeek ez dietelako krediturik ematen.

Hala da, bai. Azaroko eta abenduko joera mantentzen bada, 2009an kolapso egoera bat gerta daiteke. Hori berria da. Krisi sakonak izan ditugu, baina normalean sektore jakin bati eragin diote. Oraingo hau globala da. Euskal Herrira begiratura, produzitzen dugunaren %60 Europara saltzen da. Hilabete beltz hauei aurre egiteko aukera bat zen Sarkozyk planteatutakoa, hau da, Europako Batasuneko 27 herrialdeen artean hainbat neurri hartzea barneko merkatua bizkortzeko eta suspertzeko.

“Europa benetako estatu federal bat balitz, errazago gaindituko genuke krisia”

Hori oso aukera ona zen guretzat, gure merkatu nagusia hori delako. Aukera hori zapuztu egin da. Txekiar Errepublikak esan du ez dela joko horretan sartuko, eta Europar Batasunean nahikoa da kideetako batek aurka bozkatzeko dena geldiarazteko. Beraz, hori kezagarria da guretzat, gure enpresek beste merkatuetan –Asian edo Amerikan– ez dutelako presentzia nabarmenik. Horri gehitu behar zaio Espainian dena geldituta dagoela.

Zer da zehazki Sarkozyk planteatu zuena?

Sinpleki azalduta, herrialde bakoitza bere kabuz hartzen ari diren neurriak Europa mailara eramatea. European badira hainbat diru poltsa erabil daitezkeenak ekonomia suspertzeko, hala erabakiz gero. Nola egin? Errumanian, Polonian eta Bulgarian dena dago egiteko, mota guztietako azpiegiturak behar dituzte. Hori bultzatzea zen asmoa. Baina badirudi Txekiar Errepublikak ez duela onartuko. Eta hala bada, oso urte zaila izango da. Azken finean, krisiari buelta emateko nazioarte mailako neurriak behar dira. Ez udalek, ez aldundiek, ez Jaur-laritzak, ez Espainiako Gobernuak, ez dute nahikoa indar ekonomia suspertzeko.

Eta nola da posible horrelako erabaki bat bertan beharra gelditzea estatu bakar bat kontra dagoelako?

Tamalgarría da egoera hori, baina hala da. Horrela ezin da funtzionatu. Estatuetako gobernuak osatutako Europa izaten jarraitzen duen bitartean, ez dago zer eginik. Baina ez kasu honetan bakarrik. Begira Palestinarekin zer gertatzen ari den, edota Balkanetan zer gertatu zen. Estatu bakoitzak bere iritzia propioa du, eta horrela European indar guztia galtzen du munduaren aurrean. Baina ekonomiara bueltatuta: Europak ez du finantza politikarik, aurrekontu propioa barregarria da –104 mila milioikoa–; Europa benetako estatu federal bat balitz, azkarrago eta errazago gaindituko genuke krisialdi hau. Beste modu batera esanda: Ameriketako Estatu Batuek izango balitu Europak dituen baliabideak, arazo handirik gabe gaindituko luke krisia. Baina hemen bakoitzak bere buruari baino ez dio begiratzen. Hasieran sei estatu ziren ados jarri beharrekoak, gero bederatzi, hamabi... Orain 27 gara. Ez da batere eraginkorra. Lisboako Itunak, besteak beste, horixe ekidin nahi zuen: gehiengoak nahikoa izatea hainbat neurri martxan jartzeko. Baina Lisboako Ituna oraingo ez dago indarrean.

“AEBak burua makurtzen hasi dira Txinaren aurrean”

Alvarezen iritziz Txinak indar gehiago izango du nazioartean krisialdiaren ondoren

Txina lehen mailako potentzia ekonomikoa bihurtu da. Argazkian, Txinako lantegi bat.

ELKARRIZKETA

Krisi honek eragina izango al du munduko geopolitikan? Ameriketako Estatu Batuak eta bere eskutik Europa jaun eta jabe izan dira orain arte. Txina eta beste herrialde batzuk indartuta aterako al dira egoera honetatik?

Gehiago esango nuke: une honetan gertatzen ari da jada. AEBen mailegu emailerik handiena Txina da gaur egun. AEBetako finantza sistema ez da erabat hondoratu, besteak beste, Txinak dolar asko jarri dituelako. Eta erabaki horiek ez dira hartzen altruismoz, buelta ekarriko du. Eta pentsatzen dut behin krisia gaindituta mendekotasun hori areagotu egingo dela. Ikusi besterik ez dago AEBek zer nolako epelkeriaz jokatzeko duten Txinaren aurrean. Udan Pekinen jokaturako Olinpiar Jokoen atarian, hainbat herrialdek kritikatu zuten Txinak Tibetean ezarritako errepresioa. AEBek beste aldera begiratu zuten. Datu hau ere esanguratsua da: Nazio Batuen Erakundeko asanblada nagusian, 2008an, AEBek 45 bozketa galdu dituzte eta Txinak bakar bat ere ez. Txinak barne arazo larriak ditu kapitalismo gordinenaren ondorio txarrak pairatzen ari delako, baina nazioartean gero eta indar handiagoa du. Afrikan jaun eta jabe ari da egiten, herrialde bakoitzarekin tratua eginez. Horrela, hazten segitzeko behar dituen lehengaiak ziurtatu ditu. Eta AEBekin ere pribilegiozko harremanak ditu. Beste datu bat emango dizut: jakina da AEBetako inmigrazio politika oso zorrotza dela. Bada, kanporatuen zerrendak aztertuz gero, ez

“AEBetako mailegu-emailerik handiena Txina da gaur egun”

duzu txinatar bakar bat aurkituko. AEBetan inork ez du ezer esaten txinatarren inbasioaren aurrean. Eta inbasio hori ez da soilik AEBetan gertatzen ari. Ekuadorren, adibidez, gizonezko gehienak txinatar jatorrikoak dira, eta bertako hiritar kontzeptua bera kolokan dago. Zer ari da gertatzen? Txinan sekulako migrazioa gertatzen ari da landa guneeetatik hirietara, baina ez dago lekurik guztientzat. Aukera bakarra dute: beste herrialde batzuk kolonizatzea.

Txinak orain arte ez du zarata handirik atera nazioarteko politikan. “Bakoitzak berea egin dezala eta nik ere halaxe egingo dut” izan da bere leloa. Baina egunen batean ahotsa altxa eta esaten badu ez dagoela konforme gaur egungo sistemarekin, Nazio Batuen Erakundea aldatu behar dela, edo dena delakoa, indar handia izango du hori lortzeko.

Beraz, Txina izango al da hurrengo potentzia nagusia?

Garbi dagoena da jadanik AEBak ez direla munduko potentzia nagusi bakarra. Clintonen garaian Errusiaz hitz egiten zen. Egia da Errusiak bere armak dituela, gas ubideekin gertatutakoa gogoratu besterik ez dago, baina Txinaren eta AEB-Europa bikotearen arteko indar dema ikusiko dugu. Eta jadanik esan dezakegu AEBak burua makurtzen hasi direla Txinaren aurrean. Ikusiko duzue: Obamak egingo duen lehen bisitetako bat Txinara izango da. Ziur nago. AEBak Txinarekiko harrema-

PUBLIZITATEA

ilarzi
Alai auzategia, 2
Tel. 943 24 50 20

IRUITZ
Ileapaindegi Mistoa
San Telmo, 12 • 20750 ZUMAIA (Gipuzkoa)
Tel.: 943 860 760

ITSASKI
SUPERMERKATUA
Urumea kalea z.g. tel. 943 143 058

Itzurun, S.L.
Aroztegia
Atak, ehokak, tartak, amaru enpatzak...
Itzurun Zuhaitzidea, 2 behea
Tel. / Fax: 943 86 15 65

ORRAZTEGI ZUMAI
943 862 083

KABI
Patata Etxezarreta, 18
943 117 427
Upelua plaza, 8
tel. 943 862 517

JUARISTI
jatetxea
Arrainak eta haragiak aukeran
Eguneko menua
Jangela klimatizatua
Basoko auzategia, 10 tel. 943 861 863

kalar1
Upelua plaza, 8
tel. 943 862 517

Kresala
Taberna
Julio beobide 3, tel. 943 019 569

malaur

MAITE
ILEAPAINDEGIA
Amasiko plaza, 2 tel. 943 143 278

CROISSANTERIA
pizzak
hanbursesak
bokatak...
Marina
Baltasar Etxabe, 2 Tel. 943 86 22 46

Maxi
ileapaindegia
solarium
etxazarreta, 9 tel. 943 861 021 lasonet.com/maxi

MENDI - ONDO C.B.
Elektrizitatea
Urota plaza, 21 tel. 943 860 074 - 943 861 569

**Israel erasoaldi
bortitza egiten
ari da azken
asteotan
Gazaren
kontra.**

nak sendotzen saiatuko dira, beteak beste, zorrak nola kitatu negoziatzeko. Krisi egoera honek mendekotasun sentsazio hori areagotu baino ez du egin.

Obama aipatu duzula, lana pilatzen ari zaiola dirudi. Alde batera utzita benetako lider berritzailea edo marketinaren produktu hutsa ote den, ez dirudi oso errealista itxaropen guztiak pertsona bakar batengan jartzea.

Oso zaila da imajinatzen nazioarteko diplomaziaren superman bat. Super heroiak ez dira existitzen. Baina gauza asko ditu bere alde, ulertzen badu mundua eta AEBen papera aldatu egin direla. AEBak, batez ere, potentzia militarra dira. Armagintza oso industria garrantzitsua da haien ekonomian, eta, neurri batean, horrek salbatu ditu hondoa jotzetik. Mendekotasun hori gainditzeko gauza bada eta nazioarteko harremanak beste modu batera bideratzeko gai bada, lan ona egin dezake. Baina hori berak bakarrik ezin du egin, eta zalantza dut bide horretan lagundu beharko lioketenek hala egingo ote duten. *Realpolitik* horretan izango ditu arazoak, bere ideiak praktikara eramateko garaian. Eta, gainera, neurriak lehenbailehen hartzeko premia-ekin iritsi da presidentetzara.

Esaten da krisi garaian AEBetan gerra hotsak entzuten direla, beraien ekonomia berpizteko modurik zuzenena delako. Obamarekin arrisku hori ekidin dela uste al duzu?

Nik uste dut baietz, eta estatubatuarren artean egindako inkestek hala diote. Irakek uste baino min gehiago egin du. Kanpora baino gehiago, barrura begira daude orain estatubatuarrek, etxe barruko segurtasuna ziurtatzea da beraien kezka. Baina armagintza bada AEBetako ekonomiaren motor nagusietako bat, galdera da motor hori beste batengatik aldatzeko gauza izango ote diren.

Azken asteotan Israel oso gogor ari da Palestinako lurraldeak erasotzen, Gazan konkretuki. Nola azaldu daiteke bat-bateko oldaraldi bortitz hau?

Nik uste dut hau guztia azaltzen duen arrazoi bakarra da-goela: otsailaren 10ean Israelen egingo diren hauteskundeak.

Alde batetik, Netanyahu dago, Israelgo eskuina; bestetik, Livni, gaur egungo kanpo harremanetarako ministroa eta Olmert-en oinordeko politikoa. Indarraren bandera ari dira astintzen. Israelgo azken zortzi lehen ministroetatik sei militarrek izan dira. Hori ez da kasualitatea. Baina norbaitek pentsatzen badu gaur, erasoen ondoren, Israel seguruagoa dela, oker dabil.

Horrez gain, esan behar da Nazio Batuen gutuneko hirugarren artikulua indarraren erabilera babesten duela bidezko defentsarako bada. Argudio hori ari dira erabiltzen, esanez Hamasek su etena hautsi duela lau misil jaurtiz. Baina non dago proportzionaltasuna? Azken finean, gutxienez 1967tik egin dutena ari dira egiten orain ere, hirugarren herrialde baten lurra okupatu eta kolonizatu, biktimismoan babestuta. Gogorazi behar zaie, eta guztiok gogoratu beharko genuke, holokaustoa Europan sortutako ideologia totalitario baten ondorioz burutu zela, ez jatorri arabiarreko ideologia batek bultzatuta. Gogorazi beharko zaie bere garaian oso serio aztertu zela estatu judutarra Argentinan kokatzea. Beraz, askotan erabiltzen diren argudio historikoek ere ez dute justifikatzen beraien politika. Galdera da bidezkoa ote den genozidio bati beste genozidio batekin erantzutea.

Baina Israelen eraso bezain larria da nazioartean erantzun epela. Non dago Israelen indarra mundu guztiak beste aldera begiratzeko?

Israelek ez du babes berezi bat arrazoituko lukeen lehengairik, baina sinbolo bat dira askorentzat. Berez kolonizazio arazo bat dena erlijioen arteko gatazka bihurtu nahi izan dute. Mendebaldearen eta islamismoaren arteko gatazkaren ideia saltzen ahalegintzen dira, eta beraien burua mendebaldeko munduaren baloreen salbatzailetzat aurkezten dute, islamdarez inguratutako eskualde batean. Tamalez, estatu arabiarrek ere ez daude bat eginik. Saudi Arabiak eta Marokok Israel babesten dute, islamismo erradikalaren beldur direlako. Horri gehitu behar zaio judutarrek botere ekonomiko handia dutela AEBetan eta Errusian. Europak ez du ahots bakarria, eta Txinak ez du inolako jarrerarik agertzen, gatazka horretan ez duelako interesik. ■

Zumaiegi

XABIER AZKUE

Hilabete batzuetan TXOKORIK TXOKO ibili eta gero, eta *Zumaia*, izena eta izana liburua argitaratu ondoren, zumaiaarrak ibilbidez eta xehetasunez ondo hornituta daude. Orain, hizkuntzaren ikuspegitik hainbat izen edo toponimo aztertzea da nire asmoa; batez ere esanahi aldetik dauden aukeren berri eman nahi dizuet, eta inguruan dauden antzeko izenak jakinarazi ere bai.

Horretarako, Zumaiaña ingurura igoko naiz, aldapan gora, handik herriaren ikuspegi zabala izateko. ZUMAIEGI izena du talai horrek, eta horixe aukeratu dut atala bataiatzeko ere. Otsailetik aurrera, hilean bina izen aurkeztuko dizkizuet. Laster, gainera, blog bat jarri nahi dut abian, fitxak zabalago azaldu eta zuei ere parte hartzeko aukera emateko: www.baleike.com/blogak/zumaiegi

Oharrak eta iritziak zuzenean bidaltzeko helbide elektronikoko bat ere badaukazue: zumaiegi@baleike.com

Hurrengo izenak: ITZURUN eta PIKOTE

ITURRI NAGUSIAK

Zumaiaiko Udalak emandako bekari esker landutako datu-basea hartuko dut oinarri. Ahozko eta idatzizko iturriez baliatu ginen Imanol anaia eta biok hura osatzeko, eta idatzizkoetan Udal Artxibategia da iturri nagusia. Hitzen esanahiak aztertzeko, gehienbat 3 lan hauek eraibiliko ditut:

- AZKUE, Resurrección María de: *Diccionario vasco-español-francés*
- CARO BAROJA, Julio Caro: *Materiales para una historia de la lengua vasca en su relación con la latina*
- MITXELENA, Koldo: *Apellidos vascos*

Beste herrietako izenak biltzeko, EAEko eta Nafarroako toponimoen datu-baseetan arakatu dut, Internet bidez.

Zumaiegi

Zer da? Aldapa, mendi magala.

Non dago? *Santiago* hondartza ingurutik gora, Zumaiaña aldera. Mapa toponimikoan ez zen jaso, baina G2 koadrantean egongo litzateke.

Nola idatzi izan da? *Çumayenssi* (1344. urtea), *Zumalegui* (1416) eta *Zumayegui* (1889).

Lotutako izenak: *Zumaiena* (hondartza, Santiago hondartzaren aurreko izena).

Antzekoak beste herrietan: *Zumalegi* erreka (Elorrio), *Zumeltzegi* dorrea (Oñati), *Zumeldegi* basoa (Muxika), *Zumeldi* baserria (Bermeo) eta *Zumedi* (Odieta, Nafarroa).

*Hauxe da Zumaiegitik
dagoen ikuspegi zabala,
Santiago hondartza
(garai batean Zumaie-
na) aurrean dela.
1996ko martxoan
ateratako argazkia da.*

BALEIKO ARTXIBOA

Azalpenak

Zumaia izenaren jatorria zein izan daitekeen gogoratu beharko genuke lehenbizi. Koldo Mitxelenak ZUMAI/ZUHAI(N)/ZUGAI proposatzen du hitzaren oinarritzat, hau da, “belar-bazka”; Azkueren hiztegiak zehazten du Baztan aldean jasoa dela, eta “artalore” esanahia ere gehitzen dio. Aintzat hartu behar da, ordea, oso antzeko izena duten landare gehiago ere badaudela:

- ZUME (zur mehe?), gaztelaniazko “mimbre”. Zumez osatutako multzoa zumedia izango litzateke.
- ZUMEL hainbat landare edo zuhaixkari deitu zaio: euskaraz artea (*Quercus ilex L.*), abaritzza (*Quercus coccifera*) edota karraskila (*Rhamnus alaternus L.*) izango lirateke, eta gaztelaniaz “carrasca”, “coscoja” edo “aladierno”. ZUBEL hitz beraren aldaera bat besterik

ez da, eta hortik datoz *Zubeltzu* eta *Zubeldia*.

- ZUMAR, gaztelaniazko “olmo”.

Amaierako –EGI horrek, –TEGI atzizkiak bezalaxe, jabetza adierazten du deitura askotan, batzuetan etxea (jauregi, jaunaren etxe). Bestalde, HEGI deitzen zaio mendi-magalarri, mendi-gain edo aldapari, eta horixe da hain zuzen Santiago hondartzatik gora daukaguna: mendi-magal edo aldapa.

Ondorioz, esanahi bat izan daiteke “Zumaia aldera begira dagoen magala”, eta ez da hain zaila Karakasko erribera horietan garai bateko padura imajinatzea, zumez, zumelez edota antzeko landarez josita. Pentsa gaur egun ere Artadi aldean espezie horietako hainbat zuhaixka eta zuhaitz badaudela.

METRO
taberna

ogitartekoak
pintxoak

Upela plaza, 7
tel: 943 862620

"Muagi"

errehabilitazioa
kirol medikuntza
fisioterapia

RPS: 03497 Alta Mari, 3. bulegoa tel. 943 861 631

OSA
BERNIZATUAK

Zoruen kutxilaketa eta bernizaketa
Parketa jartzea

Estazioko kalea, 12 tel. 943 861 412 - 806 364 149

Nikol
 Enea

TABERNA

Amaiako plaza

OSKARBI
KIROLAK

Alel Auzalegia, 14 • Arranitz, 1 Tel. 943 143 112
oskarbi@okas@euskaltel.net

Ostolaza
Altzariak

Juho Erabide bilaketa, 1
20750 ZUMAIA (Gipuzkoa)
modulosekizuzal@euskaltel.net

Tel./Faxa: 943 84 13 25

OSTOLAZA

OSTOLAZA ZUMAIA S.L.

Joxe Mari Kortu Industriaren, A1 - 4. gabi. 20750 Zumaia (Gipuzkoa)
Tel. 943 86 52 68 • Faxa 943 86 13 45
www.ostolaza.com • e-mail: ostol@ostolaza.com

Rosi Garbiketak

Etxeak eta dendak
Enpresa eta auzo lanak
Arropa garbiketa eta lindaketa

Basak, 3-A tel. 943 861 670

SOLOZABAL AUTOESKOLA

- Klase teorikoak zein praktikoak norberak nahi dituzenean.
- Klase teoriko ikusentzuzkoen abantailak erabilita.
- Merkantziak eta bidalariek garrantzeko eta nazioarteko agentzietarako ziurtagiriak lortzeko ikastaroak.

P. Etxezarreta, 16 bis tel./Faxa 943 861 416

Tapaia
Taberna

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

TXINGURRI
Koop. Elk.

Nekazaritza Injeneru Teknikoak

Loradenda
tel. 943 861 180

Lorazaintza
tel. 943 860 778
655 703 343

Urola 2000, s.l.
Aroztegia

- *Erakuntzen atariera eta dekorazioa
- *Baserrien zaharberritza
- *Enbarkazio konpaktaketa
- *Alo, zokalo, terma eta pertsiolenak
- *Armarri erretretatuaren auzoaketa
- *Aroztegi instalazioa

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

Xanti

ALZARIAK S.L.

Xanti Osa
Arantxa Azkue

Amaiako plaza, 13
tel. 943 860 914
437 794 153
Denda: tel./faxa 943 842 385

ALBERTO URANGA LINAZISORO 'ALBERTO BONBILO'

(1)

ABELIN LINAZISORO

Bonbilotarrak oso ezagunak ziren, eta dira, Zumaia osoan. Gero "Etxe Ona" izenarekin ezaguna egingo zen etxe handian errentan bizi ziren. Etxe hau eta inguruko lurraldeak, baratzak, zelaitxoak, soroak, lorategiak, fruitu arbolak eta abar Bilboko Aldekoarenak ziren. Behean sukalde oso handi bat zeukan eta bonbilotarrek hango lorategiak eta lurak zaintzeaz gain, oiloak, ahateak, behia eta abar zeukaten. Aitta errementeria zenez, etxearen aldamenean errementaldegia eta perra-tokia egin zituen eta tailerretik irten ondoren hantxe egiten zuen lan. Elkarrizketa Bonbiloko anaia zaharrenari, Iñakiri, egiteko asmoa nuen, baina hil egin zitzaigun eta,

“Jun dek okoiloa, hartu dik sega, hartu ittik itaixak, itai bana eman Iñakii eta Manoloi, gu itxian gittuan, eta taka-taka jun dek etxe hartaino. Han zebenak hura zaitzen, danak zumaiarrak: hi!, olazar segakin zetorrek!”

beraz, hemen Iñakiren kontu bat edo beste agertzen baldin bada, elkarrizketa lehenago ez eginaren damutik sortua da, senide denetatik Iñakik jasan baitzuen gehien gerra garaiko egoera ankerra. Bonbiloko hurrengo zaharrenarengana jo dut. Elkarrizketa hau egiteko Albertoren arreba Kontxitari deitu nion bere anaia kontu zaharrak gogorarazten lagun ziezaien. Laguntza hau uste baino handiagoa izan denez, erantzunetan A (Alberto) eta K (Kontxita) jarri dut.

Noiz jaio hintzen?

A: 1.927-an. Martxoan 81 urte egin nitiat. Umetako kontuak, berriz, ba, Tuntuxenian eskolan ibili nitxala eta gero...

itxian lanian ere bai. **K:** Tuntuxenea jun, handik etorri eta aittai suteixan lagundu eta baatzan lana ein. **A:** Bai. Aittak: Hi, hoa mendira! Batek behia mendira atea, bestiak sua eraiten... ba dakik, katxarro batei bueltak erain behar, eta hantxe ibiltzen gittuan, saltsan.

Orduan, komunixo txikixa egin aurretik lanean jarduten zenuten?

K: Hoixe! Besteik ezin baldin bazan, suteixan lanian. **A:** Ahal zana eiten. Sutei elektrikua geo jarri ginien. **K:** Eta aittattai laguntzen bidiak garbitzen? Gure baatzako bidiak? Ezta... kaleik ere ez horrelako garbiik. Aittatta Joxe Manuelei laguntzen. **A:** Bai, gu haren aldamenian, ja ta, gustoa gainea. Oain arbola hura moztu behar diau, harek ein behar txik ulariak-eta. Eta danok aibadio!, aittattakin gustoa. Hura huan jefia.

Tuntuxenean zer ikasi zenuten?

A: Ezer ez! Ze ikasiko ginien, ba? A, e, i, o, u, eta kantatu. Letzen geruo, herriko eskolan.

Tuntuxenean kantuan eta etxean lanean, orduan.

A: Etxea etortzen ginanian, gure aittattak: Zeinei tokatzen zako ontzixak garbitzia? Kareakin apuntauata eukitzen zian. Bihar honei tokatzen zikok. Beak eskaileta bezelakoa ein zian, koskak jarrita gu harraska ailaatzeko eta benga lanea!

Tuntuxenetik herriko eskolara orduan.

A: Ez. Zuzenian ez. Tuntuxenetik kolejixuan ibili gitxuan. Txikitan. Neskak bezela mantala jantzita. Hermana Amparokin. Han etortze huan hura gure etxea lore bila. Hermana hura arotza ere... Arotza!?... Arotzeixan serrakin-eta lana hark!?... Ona.

Garai hartan komunixo txikixa zenbat urterekin egiten zen?

A: Sei urtekin. **K:** Sei urtekin komunixo txikixa ein, eta hamabixetako etxea etorri behar, komunixua goizian zortziretan eginda, aittak Karmelonetikan etxea etorri behar zulako. Orduan komunixotikan ez zien permisua ematen, astegunian eiten huan, eta izeko Juana eta Osaba Juanena jun, bixita ein, danak uniforme marinero batekin, eta hamabixetako, aitta etxea etortzeako itxian eon behar bazkaltzeko.

Egun hartako zerbait bereziaz akordatzen al haiz?

A: Ez. Traje marino batekin ein nula. Traje harekin estreina Iñakik ein zian, geo nik, trajia hemendikan eta handikan doblatuta. **K:** Bai, eta traje harekin Olazarreko danak, Konportako danak, eta pariente danak traje marinero harekin. **A:** Txandaka, tokatzen zanian. Datorren urtian hau, hurrenguan bestia. Gure aittak: Baserrikua mariñeroz jantzita? Bai, bai, gure amak. Eta han jute huan gure aitta trajia hartuta baserrira.

Kolejotik herriko eskolara, orduan.

A: Bai. Garai hartan txarrena izan huan

reketiak sartu zianian. Beatzu urte nitian. Etxetik bialdu ziun. **K:** Orduan ba al dakik zer sufrimentu gendukan guk!

Itxoin, itxoin. Reketeak sartu zireneko zer akordatzen haiz?

K: Eon, eon! Etxetikan kanpoa bialdu baino lehen akordatzen al hax gure aittatta jaxetan mezeta jun eta Beheko Plazako Zelaieneko etxearen bueltan nola eoten zian Zumaiko rekete buruak, mutil gaztiak. Jakin gure aittatta zer zan eta haixek zirikatzen: Joxe Manuel! Republikano! Esan gora republika! Eta hark: Gora Republika! Republika hemen! Ez zuek! Zuek muskiroso zikin hoixek ez dakizue ezer-eta! Hartu die, eta sartu die barroa. Hor Beheko Plazako itxian, behian. Zer da-ta, itxian aittatta falta eta gure Iñaki eta Manolo Itturri jun hittuan bila. Aittattak ezer ez zula ein, ama ere oso disgustauta zeola eta etxea bialtzeko. Atea due. Beste jai batian berriz ere meza nausira jun dek eta bueltan eon zikkok danak zai. Hamen republikanua! Gaur ein behar zizku honei kristonak! Hasi

ittuk toreatzen eta bestiak republikanua zala, Jesukristo ere republikanua zala eta hura aurrian juten zala, baina gaur soldauak hiltzea bialdu eta militarrek atzian gelditzen dila. Gure nausixa ere republikanua dek eta ni ere republikanua! Eta langile bati egunero kafe konpletua hartzeko dirua eman behar zitzakola. Sartu die barroa, jo ixkie orduak, eta... etorri dek gure aitta Zestuatik. Gu danok nearrez. Mutilak jun eta jun eiten hittuan bila, baina... -Ez dakizu zer pasatze dan Iñaxio. -Zer pasatze da, ba? -Aitta detenituta do egun guztixan. -Zer! Nun! -Etxe hartan. -Etorri neekin!, Iñaki eta Manoloi. Jun dek okoiloa, hartu dik sega, hartu ittik itaixak, itai bana eman Iñakii eta Manoloi, gu txikiak gittuan, eta taka-taka jun dek etxe hartaino. Han zebenak hura zaintzen, danak zumaiarrak: Hi! Olazar segakin zetorrek!! ¿Qué estás diciendo?, Jefiak, Ese es capaz de pasarnos con la siega a todos! ¡Saca, sácale al viejo. Gixajua egun guztixan jan gabe eduki zien. Bi mutil koskorrai bizkarretik heldu eta etxea. Eta gure amak esan ziu: Aitta, itxian emango izut nahi dezun guztixa, baina gehixo ez zea jungo Zumaira. Urtian behin jauna etxea ekarri eta Bonbilo-

“Rekisatzera ere etorri hittuan. Abixua jaso gendunian, gure nausixak papelak erretzen jardun zian eta guk ahal zana ixkututzen. Zuhatzen azpixon, metai behetik zuluia ein eta balixo haundiko gauzak, barroa. Okoiltuan ere bai, tresabixen gainian.”

tik erten gabe. Aittata hil nahi zien. Segakin-eta bueltatu zianian, atzetikan militar bat etorri huan, joleko atia jo dik, eta: La señora de la casa? O el señor? Erten dik gure amak eta esan ziu: Señora, ¿el viejo es su padre? -Si. -Mire, le voy a pedir un favor. Yo soy militar. Mi padre era republicano y le mataron los nacionales, yo

le digo que, no sé que tienen lo jóvenes requetes de Zumaia, pero dentro de muy poco le van a matar. Por favor, no le deje salir. Orduan etorri gure ama sukaldea, eta: Aitta! Ez zazu gehixo erten! Hau eta hau esan dit militar horrek. Nik kalea ez dakatela ertentzeik? Ez, aitta. Nik ekarriko izut egunero kuartillo ardua, egunik faltatu gabe. Kuartilo hartatik basoka bat ardo jai egunian osaba Juanek edaten zian. Gure aittatta Zumaira gehixo ez huan jun.

Tropak sartu aurretik herriko eskolako zerbaite gogoratzen al haiz?

A: Ez. hara jun, etxea buelta... Maixua kastillanua huan. Hark ospa ein zian eta geo aurrian harrapatu eta garbitu ein zien, eta, tropak sartu zianian eskolik gabe geatu eta maristeta jun gitxuan eta...**K:** Haixek oso ondo erakutzitze zien. Hortik Joxe Uribe eta jende asko eskola onakin erten zian **A:** Eta herriko eskola maixuak etorri zianian, gu hara.

Maristak nola hitz egiten zizuten?

A: Erderaz. Baina bazekien euskeraz. Haixek jatorrak hittuan, baina Zumaiko alkatiak herritik bialdu zitian.

ZUGAZTI
A U T O A K

Peugeot
Agentzia ofiziala

Santiago auzoa, 2 tel./faxa 943 860 201

Zalla

- plater konbinatuak
- ogitartekoak
- oñasko erreak

Urtx. Plaza 3 • 943 86 23 81 ZUMAIA

ZUMAI
A U T O - E S K O L A

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

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

zapateixa
Konponketak

Maitane Uteaga

Oinetako eta erropo konponketak
Produktu eta material ekologikoak

Zurbilo kalea 8 • 20750 Zumai • 943 861 252 • 852 727 748

Zumaia Hotela
-Ateraketa-
Kaleak

Alai auzategia, 20750 Zumai tel. 943 143 441 faxa 943 860 161

Zerbitzu Ofiziala
ZUMAIA MOTOR

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

Zumaia optika

Txarri Agre kale, 6 tel./faxa: 943 143 057

Dieta bat behar duzu?

- ✓ Obesitatea / Gaiplasa
- ✓ Argitasuna
- ✓ Hipertentsioa / Kardiopatia
- ✓ Trigliceridoak / Kolesterolo
- ✓ Anemiak
- ✓ Haur indutzioa

Elixabete Arano Manterola
Giza elikadura eta dieten diplomadua
Obesitatean, haur nutrizio eta kirol nutrizioan espezializatua

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

TXALAPARTA
OPARIAS

Alai auzategia, 2
20750 ZUMAIA
(Guzkoa)

tel. 943 143 089
fax: 943 860 157

Larraitz ile-apaindegia

Basadi auzategia 5 behea
Zumai
tel.: 943 14 30 41

Alai auzategia 8
20750 Zumai (Guzkoa)

Disainu zerbitzuak
tel.: 943 14 31 22

Kopiak eta materiala
tel/faxa: 943 14 31 20

a3zumai@terra.es

a3 kopia eta disainu zerbitzuak

ArkatzA
Paperdenda

Escola eta buregoko materiala, fotokopiak,
enkuadernazioak, plastifikazioak, fax publikoa...

Erribera, 4 tel.-fax 943 143 422

GOIKO TABERNA

Erribera, 9 tel. 943 861 391

Tropak sartu zireneko zerbait?

K: Gu danok balkoian gitxiben. Obligauta. Aurretikan etorri zan batek esan ziun ertentzeko balkoira tropak sartu behar zuela herrixan-da. Eta zer ikusiko eta... Bizikeletak ikusi! Gure amak haixek ikusi zitunian... Ixa eroi huan atzeaka!

Kontatu bizikeletena.

K: Zumaitik gurena bat etorri huan eta abixatu ziun itxia rekisatu ein behar zuela. Ordurako gure aitta Plasentzira ospa einda ziuan. Julian Egi-gurenen anaixak han taillera zian eta esan ziuan: Iñaxio, etorri hai. Han ondo eongo haix-ta. **K:** Gure aitta fitxatuta ziuan eta Plasentzira jun huan, aldameneko Atxurra Lekeitiora jun zan bezela. Zumaiko rekete txotxolo hauek gure etxea Prieton bila ere etorri hittuan.

Prietoren bila?

K: Bai. Margaritak reunixuak eiten zitien eta haixetako batek gure osabai esan eta honek esan ziun Prieto Bonbilon ixkutatuta zeon denuntzixa jaso zuela. Itxura danez gure nausixak telefonotikan Prieto-

kin hitz egin zian, Zumaiko zentraletik aitu eta hauek Donostira pasatun zien abixua. Prieto egun haixetan non zan ez men zikien inork eta gurera etorri hittuan. Rekisatzera ere etorri hittuan. Abixua jaso gendunian, gure nausixak papelak erretzen jardun zian eta guk ahal zana ixkututzen. **A:** Bai zuhatzen aspixan, metai behetik zulua ein eta ba-

lixo haundiko gauzak barroa. **K:** Oko-iluan ere bai tresabixen gainean.

Zer da tresabixa?

K: Behixak jaten dun lekua tresabixa deitzen zikok eta haren gainian belar meta jartzen zikok eta atzian beste meta bat bezela eoten dek eta haren aspixan gauza pila bat sartu ginien. Nausixak ez zian astiik izan ezertako eta Bonbilon dana laga eta Iparraldera ospa ein zian. **A:** Kanoan, itsasoz. **K:** Eta itxura danez, telefonotikan despeditu huan zeuzkan kontakto hoixekin. **A:** Famili danakin ospa ein zian eta han txaleta zikan. **K:** Gaurko egunian Biarritzeko aeroportua dan hori dana beria huan. Han txaletian bizitzen urtebete eo ein zian. Baina hara juteako gure amai papela ein ziuan errentera zala esaten zuna. Ez zeola itxia zaitzen eta urtian hamar duroko errenta patzen zula jartzen zian. Indar handixa zikan papel hark. Bestela Zelaieneko itxiak-eta zizko ein zituen bezela, gure itxia ere hala ingo zien. Gure nausixak han urtebe-co ein zian eta gero buelta ein zian honea.

Jarraituko du.

Ikastaroak

KUTXA GELAK ikastaroak berriz martxan dira, eta Zumaiaiko Udalarekin lankidetzan ondorengo ikastaroak antolatzen ditu:

- Bainikak lantzen: ostiral arratsaldeetan
- Tai Chi Chuan: oinarritzko eta hobekuntza mailan - astelehenetan 18:00etan eta 19:30ean
- Onddoekin sukaldaritzaz: urrian izango den ikastaroa.

- Kutxaren ikastaro hauetan parte hartu nahi dutenek izena emateko bi bide dute: www.kutxasocial.net helbidean batetik, eta bestetik 902 540040 telefono zenbakira dei eginaz.
- Tai chi errefortzu saioa: Kutxako

ikastaroan indartzeko kultur etxean antolatzen duen saio hau datorren astean hasiko da, ostegunez, ohikoa den bezala arratsaldeko 6:30ean. Izena emateko, Foronda kultur etxera dei egin (943-861056)

- HAURRENTZAT ANTZERKI TAILERRA: duela bi urte izan zen arrakasta ikusita, gaztetxoentzat antzerki tailer bat bultzatu nahi da, Patxi Santamaria eta Inazio Tolosa aktoreek zuzenduta. Hemen datuak: ostegunetan, urtarrilaren 22tik maiatzaren 28ra. 8-12 urte bitarteko haur-gaztetxoentzat. 17:30etik 19:30era. Informazioa, kultur etxean (943-861056).

Zine-foruma

NEGUKO ZIKLOA

- Urtarrilaren 29an, 22:15ean: *Dejad de quererme.*
- Otsailaren 12an, 22:15ean: *El tren de las 3:10.*
- Otsailaren 26an, 22:15ean: *Caos calma.*
- Martxoaren 12an, 22:15ean: *Hace mucho que te quiero.*
- Martxoaren 26an, 22:15ean: *La boda de Rachel.*

El tren de las 3:10

Otsailaren 12a, osteguna, 22:15ean, Aita Mari zine aretoan

1957. urtean, El tren de las 3:10 izeneko filma zuzendu zuen Delmer Daves zuzendariak. Bi pertsonaia, pistoleroa bata, rantxeroa bestea, arratsaldeko 3:10ean helduko den trenaren zain daude hotel bateko gela batean. Diru kopuru baten truke, r goraantxeroak pistoleroa Yumara doan trenean sartu behar du. Pistoleroaren kideak biak noiz aterako zain daude hotelaren kanpoaldean. Tentsioak etengabe egingo du filmaren amaiera heldu arte.

50 urte geroago, klasiko xume haren remake hau aurkeztuko da Aita Mari zinema aretoan. Kontatzen den istorioa antzekoa da, baina badira aldeak bi bertsioren artean: originala zuri-beltzean zen; bertsiio berria, berriz, koloretan. Lehen bertsiioa hoteleko gelatik ia ez zen atera ere egiten; bertsiio berria, berriz, mendebalde urruneko zelai zabaletan girotuta dago. Hark Glen Ford eta Van Heflin diskretuak zituen aktore; berri honek, berriz, Russell Crowe eta Christian Bale zirrargarriak ditu. Heroismoa eta moralari lotutako galderak eta bi pertsonaia nagusien artean jokatu den duela psikologikoa, baina, errepikatu egingo dira.

lbilbide irregular bat burutu ondoren, badirudi James Mangold zuzendari estatubatuarrek bide ona aurkitu duela. 2005ean Johnny Cash abeslariaren historia kontatu zuen En la cuerda floja sarituan. Bi urte geroago, western txundigarri honekin itzuli da. Zaldunak, larre zabalak, saloonak eta oesteko mitologiako ikono hauek denak zinemako pantaila batean ikusteagatik bakarrik merezi du Aita Marira inguratzea.

EURO BATENTRUKU!

SALMENTA PUNTUAK:

- ✓ Foto Gar
- ✓ Arkupe
- ✓ Errota
- ✓ Otaño liburudenda
- ✓ Aizpurua liburudenda
- ✓ Brakys

"Muagi"

Medikuntza eta errehabilitazioa

FISIOTERAPIA

Maider Olazabal

KIRURGIA DROKORRA LISERI-APARATOA

Juan Ignacio Alberdi

AKUPUNTURA

Eduardo Troncoso

Libe Ilarramendi

Alta Mari poligonoa, 3. blokea
Tel. 943 86 16 91
Zumaia

ERROTA

OPIL OKINDEGIÀ

*era guztietako tarta
eta pastelak*

LABEA:

Santixo auzoa TEL: 943 86 00 00

Erribera, 2 TEL: 943 14 30 01

Juan Belmonte, 5 TEL: 943 86 03 00

Basadi, 4 TEL: 943 14 32 21

P. Etxezarreta, 42 TEL: 943 86 25 28

Alai, 8 TEL: 943 86 25 60

Alai auzategia, 12 Tel: 943 86 02 58 ZUMAIA

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

- Txarkuteria bikaina
- Inguruko baserrietako haragirik onena
- Geuk aurrez prestatutako jaki goxoak

Casa BASUSTA

