

BALAIKE

189. ZENBAKIA. EURO BAT
2010eko EKAINA

www.baleike.com

Denboraldi biribila egin du Zumaiakok:
talde nagusiak eta jubenilek mailaz
igotzea lortu dute.

MUNDIALA IZAN DA

Zumaian laster irekiko dugu

NOIA S.L.

**TAILERRAK ETA
KARROZERIAK**

Etengabeko garabi zerbitzua
Mugikorra: 636867812

- ✓ Era askotako zerbitzuak ematen dituen enpresa gara: karrozeria, pintura, mekanika, elektrizitatea eta elektronika.
- ✓ Azken aurrerakuntza teknologikoak dauzkagu, instalazio zabalak eta eskarmentu handiko profesionalekin osatutako taldea.
- ✓ Merkatuko edozein autoz edo ibilgailu industrialez arduratzen gara.

Hego kalea, B3 (Estazioan)

Tel.: 9438651363

zumaia@carroceriasnoia.com

www.carroceriasnoia.com

Zumaia Flysch Trail

Lasterketa: 27 kilometroko mendi lasterketa da, Zumaia eta Deba arteko itsaslabar ikusgarrietan

Noiz: uztailaren 11n, 10:00etan.

Euskadiko Koparako puntuagarria.

Bildutako dirua Aspanovas elkartearentzat izango da, **minbizia duten haurrei laguntzeko.**

www.zumaiaflyschtrail.com

BALEIKE 189

AZALA g. zabaleta

HERRI ALDIZKARIA

Foronda Kultur Etxea

Odieta, 2

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 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

800 ale

Lege gordailua: SS-405/94

ISSN: 1136-8594

Baleiketik ez du bere gain hartzen aldizkarian

adierazitako esanen eta iritzien erantzukizunik.

9

baleike+

ZUMAIKOREN DENBORALDI BIKAINA

23

erreportajea

ARGI BAT ERROMESEN
BIDEAN

27

baleike.com

'AIDE MARIA'

29

agenda

SANPEDROAK

30

mikroipuina

OGITARTEKO SUIZIDA

4

hitz-tantak

MIKEL ODRIOZOLA

7

bertso xorta

UNAI GIJARRO

19

erretrotua

ANGEL GOIKOETXEA

Argitalpen honen edizioko laguntzaile:

kutxa

CAJA LABORAL
EUSKADIKO KUTXA

GIPUZKOAKO
FORU ALDUNDIA

EUSKO JAURLARITZA
GOBIERNO VASCO

KULTURA SAILAK
(HIZKUNTZA POLITIKARAKO
SAILBURUORDETZA) diruz lagundutakoa

Zumaiako Udala

Mikel **ODRIOZOLA** | Sokorrista

"Sokorristok asko ligatzen dugula? EA HALA DEN!"

TESTUA: AITOR MANTEROLA
ARGAZKIAK: GORKA ZABALETA

Lehen aldiz izango da sokorrista. Itzurunen eta Santiagon ekainaren 15etik irailaren 15era. 'Txokolate'-k uda gozo-gozo igarotzea espero du. Arazo handirik gabe.

Sorosle edo sokorrista?
Sokorrista

Aurreneko aldiz izango zara sokorrista.

Bai. Orain arte, lantegian ibili naiz lanean, baina orain lanik gabe nagoenez, aukera honi heltzea erabaki dut. Non hobeto, hondartzan lanean baino!

Askoren ustez, pagotxa da.
Bueno, bueno... Ardura eta erantzukizuna ere handia da hemen.

Zer behar du sokorristak sokorrista izateko?

Lanerako gogoia. Eta gero, uretan ibilia izatea, eta hondartzan ordu asko pasatzea.

Lehorrekoek balio al dute?

Bueno, kostaldeko jendea bada igerian gutxi dakiena. Lehorrekoak gero eta gehiago dira. Eibartar bat bada aurten Zumaian, eta igeriko probetan, beldur-

tzeko moduko egurra eman zidan.

Zumaiar bakarra izango al zara?

Ez. Beste hiru mutil ere badira, eta bi neska ere bai. Denok Zumaian ibiliko gara.

Zenbat sokorrista behar dira herriko hondartzetan?

Egia esan, ez dakit zenbat egongo garen.

Herrian nahiago ala herritik kanpo?

Pentsatzen egon nintzen herritik kanpoko aukera hartzea; ez dakit, Deban edo. Hemen bizitza osoa daramat, eta ezagun asko dauzkat, onerako eta txarrerako. Kanpoan lana egingo nuke, etxera etorri eta bakea. Kezka badut, Zumaia jende hau nola portatuko ote den...

Astegunean eta asteburuan lana izaten duzue.

"Koadrilan batzuk amorratzen egoten dira bandera gorria jartzeko, surfean ibiltzeko"

Egun aske batzuetan jai izango dugu, baina gai-nontzean, ez dira bereizten asteguna eta asteburua.

Eguraldi txarrarekin, a ze aspermena.

Alde ederra, akaso. Lasaitasun pixka bat ere beharko dugu, ba! Tartean-tartean, paletan jokatu, atsedena hartu eta halakoak.

Esaten da sokorristek asko ligatzen dutela.

Ea hala den! Amorratzen nago. Ea zer etortzen den.

Zorte on hori badaukagu, saiatuko gara aprobetxatzen.

Nola aprobetxatzen da hori?

[Barrezka] Dena ez dago esaterik. Abilidadea libre!!

Zeri dio beldur sokorristak?

Azkenean, egoera zaili. Korronteak norbait eramaten duen momentua ez da ederra izango, adibidez. Halakoak ez gertatzea da onena, erreskaterik eta ez egitea. Dena xuabe-xuabe badao, denontzat hobea!

Zer da okerragoa: medusa gaizto horietako bat, ala itsaso zakarrarekin banderei kasurik egin ez eta uretara sartzen dena?

Bigarrena okerragoa. Guk ere atzetik joan behar izango genuke, eta guretzat ere arriskutsua da, ez dakigulako nola aterako garen. Bandera gorria badago, ez da bainatu behar.

Izena: Mikel Odriozola 'Txokolate'

Ikasketak: Batxilergoa eta goi-mailako modulu bat.

Lanbidea: Orain arte, mekanizatuan lantegietan.

Medusa ala hondarrazpikoa? Medusa nahiago.

Hondarrazpikoak ziztatu egin zidan behin, eta ez diot inori opa halakorik. Min handia ematen du.

Kasu egiten ez dizunari zer? Berriz esan beharko diot, eta berriro, azkenean ea buruan sartzen zaion.

Eta kasurik egin gabe jarraitzen badu? Ez dakit zer egin beharko diodan. Ito, akaso [barrezka].

Surflariak ala bainulariak? Surflariak. Eztabaidak egoten dira, eta ni surflaria naiz berez, baina sokorrista ariko naizenez... Neutroa izan beharko dut. Pentsatzen dut haserretuko naizela batzuekin eta besteekin.

Ura goian ala ura behean? Ura behean, lasaiago. Olatu batzuk hartzeko baina, ura goian nahiago.

Eta sokorrista bezala? Ura goian oso arriskutsua da hemen. Txarra da bainatzeko, korronte asko egoten da.

Ikasi al duzu esaldi hau: "Sokorristok gaurko guardia bukatu dugu...".

Oso ondo ikasita dauzkat oharrak, hainbeste bider entzun eta gero. Aurtun, akaso, ingelesez ere botako ditut.

Umeak ginela ez genuen ulertzen zergatik jartzen zuten bandera horia, berdea jartzeko moduko itsasoa zegoenean. Azaldu gaurko umeei zergatik egon behar duen bandera ho-

"Ura behe-behean badago, zer hobeto futboleant jokatzeari baino"

riak halakoetan.

Eztabaida asko izango ditugu horretan. Koadrilan, esate baterako, batzuk amorratzen egoten dira bandera gorria jartzeko, surfean ibiltzeko. Beste batzuek, aldiz, esaten didate gorria ez jartzeko inolara ere. Nire borrokek horiarekin eta gorriarekin izango dira.

Zer lagako zenuke itsa-

soak eramaten?

Ez dakit.

Duela urte batzuk, hondartzan futboleant jokatzeko debekua ere jarri zuten. Zu futbolaria izanik, kostako litzaizuke hori betetzea, ezta?

Ez dakit noren ardura zen hori zaintzea. Orain ez dakit debekatuta dagoen, bai-

na ni ez naiz debekatzearen aldekoa. Azken batean, ura behe-behean badago, zer hobeto futboleant jokatzeari baino. Beste kontu bat da leku gutxi dagoenean.

Hasi al zara begira Interneten epe luze samarreko itsaso iragarpenak?

Ez, ez. Oraindik ez. Gero, begiratuko ditut.

Arrain eta mariskoak

Barazkiak eta aurrez prestatutako jakiak

Zuloaga plaza, 1
tel. 943 862 309

Alai auzategia 8
20750 Zumala (Gipuzkoa)

Diseinu zerbitzuak
tel.: 943 14 31 22

Kopiak eta materiala
tel/Faxa: 943 14 31 20

a3 kopia eta diseinu zerbitzuak
a3zumala@terra.es

LIBRURU DENDA

AIZPURUA

Aita-Mari auzategia, 17
tel. 943 861 569

ALBERDI
dekorazioa

- Eskaiola
- Pladur-a

696 726188
943 143261

ALBERDI
Dj July

Musika onena eskontzetan, kinton ospakizunetan eta era guztietako festetan

600 982 810
july_alberdi144@hotmail.com

ALGORRI TABERNA

ERRIBERA KALEA 2 - ZUMAIA

Ignacio Zuloaga enparantza
tel. 943 861 157 anasetekozapiak@telefonica.net

ILEAPAINDEGIA

D'Ana

Kantauri plaza, 6. behea tel. 943 117 406

Okindegia Arkiupe

Napusta, 2 - tel. 943 861 001
ZUMAIA

OGI-EDER

ARRUTI
Baltasar Etxabe 2./9
Zumaia 943016429

AUTOS ZUMAIA

Urola plaza, 3-5 tel. 943 861 485

French
Inkara
Inglis
Español
Katalan
Suomi
Katala Finland
Frantses
Inglis
Español
Kastilano Finland
Inglis
Baski
Katalan

Bakun
ITZULPEN ETA ARGITALPEN ZERBITZUAK S.L

San Isidro, 25 tel./faxa 943 148 306
20749 Arroa bakun@euskalnet.net

Basodi
albaitaritza

Ribaitaria
Itakl Garmendia

Basodi, 7. behea - tel. 943 143 310
www.basodi@basodi.clirivet.com
www.basodi.clirivet.com

Golbez: 11-13 / Arrotsak: 16-19:30 / Astetuen goizean eta larunbatean 8:30
Larrietan: 605 728 797 Etxez ebeko zerbitzua

BASUSTA
ERRETEGIA

Patxita Etxezarreta, 25 tel. 943 862 073

BATELA

ARRANDEGIA

Izustarri, 2-4 Tel. 943 860 750

BEDUA
ITURGINTZA S.L
ANTONIO AZPILLAGA

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

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

Braky's
Okindegia Kaitetgia

Izoga kalea, 2
20750 Zumala (Gipuzkoa)
TL: 943 57 07 79
Móvil: 649 967 289

Unai **GJARRO**

Oikia bizi bizi

Doinua: "Iparragirre abila dela"

BERTSO XORTA

1.

Urola ibaiak bustitzen gaitu
erriberaz erribera
gure soroak asetzen ditu
batzutan ito gainera
bada nahiko aukera
hau hura eta zera
Oikia dio atean
gure herrian gerra ematen
han bizi gera bakean.

2.

Kultur talde bat osatu gendun
MANTZIOR dauka izena
eta hileru antolatzero
bultzatu oi gaituena
mendietan barrena
eskulanak hurrena
hileru zenbait ekintza
herria martxan edukitzea
delako herri bizitza.

3.

Bertso eskolak ere hartu du
bere txikian indarra
beatzi gaxte bertso kantuan
jolasa ta irriparra.
Bertsoa da izarra
helburua bakarra
doinu ta neurritan biltzen
nola kantatzen duten herriak
sekula ez diren hiltzen.

4.

Txirrindulari gaxteak ere
neska-mutilak badira
lasterketetan aritzen dira
pedalei bultza ta tira
sarri leku berrira
ikasteko segida
gogoz hona eta hara
gurpil gainean bide eginez
pedalkadaz pedalkada.

5.

Txirrindulari gaxteak ere
neska-mutilak badira
lasterketetan aritzen dira
pedalei bultza ta tira
sarri leku berrira
ikasteko segida
gogoz hona eta hara
gurpil gainean bide eginez
pedalkadaz pedalkada.

ANDER HORMAZURI

EGOKI

Erloju eta bitxi denda

E. Gurrutxaga plaza, 6
tel. 943 861 787

ekin
elektronikoa, s.l.

Erribera kalea, 6 20750 Zumala tel. 943 143 097
ekin@ekin.com www.ekin.com

Instalazio elektrikoak
Telekomunikazioak
Informatika
Internet

Erribera, 8 tel. 943 861 694

ERNĪO TABERNA

V. Arrate, 3 Tel. 943 860 045

ERROTA
ORIL-OKINDEGIA
SANTIXO AZUZA, 32
20750 ZUMALA
TEL: 943860000
943860612
FAX: 943860977
errota@errota-okindegia.com

mugikorra eta ADSL-a

vodafone

ERTZ Informatika
Beheko plaza tel./faxa: 943 143 395

FARMA ZUMAI
Parafarmazia • Belar-denda
Tel. 943 865 323

PRODUKTUAK

- Urne eta haurrentzat, dietetikoak, kosmetikak, hanka eta eskuen zaintzarako...

ZERBITZU BEREZIAK

- Dieta, Naturapela, Indokigo, Flores de Bach, Masajeak (Terapeutikoak, Kiroteriazko, Lasaitzak, Estresen, Arteriosklerosi, Buruko minen, Zirkulazio arazoen... kontrakoak), Akupuntura: horratzakin eta horratzik gabeko.

BASADI KALEA, 3 - BEHEA - ZUMALA

Galdona

burdindegia

Mendiako mainela, 1 tel. 943 861 117 - 943 143 346
Juan Belmonte, 15 faxa 943 861 330

GANBARA

Taberna

Juan Belmonte, 5 tel. 943 861 057

Baroa
kafetegia

Txomin Agirre kaia Tel. 943862181

GAZTE, S.L.
ELEKTRIZITATEA

Era gutietako instalazioak etxebizitza, pabiloi eta herriko argietan

Trenbide pasealekua, 5. pabiloia tel./faxa 943 143 402 mugikorra 610 262 617

GOIKO TABERNA

Erribera, 9 tel. 943 861 391

GOFI
Gazte Surf

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

SPOT
SURF DENDA

Ortega y Gasset, 2
tel. 943 860 768

OUTLET

%50
%60
%70

Aita Mari
(postetxearen aurrean)

Gure-Txokoa
taberna

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

English School
Harvest

...eta udaran Ingalaterrara ingelesa praktikatzera

San Jose, 11 bis tel. 943 143 334

API

Ibain
inmobiliaria

Ricardo Azkue
API 399

Txomin Agirre 4, beheko
tel. 943 862 651
faxa 943862748

riazkue@euskalnet.net

AMETSAK USTEKABEAN BETETZEN DIRENEKOA

TESTUA: JUAN LUIS ROMATET, AITOR MANTEROLA eta GORKA ZABALETA
ARGAZKIAK: GORKA ZABALETA eta JOSERRA GORRITI

Zumaiakoren denboraldi magikoaren lekuko izan da Sanjuaniturri maiatzaren amaieran. Bandera gorriak eskutan, bitan igo dira jokalaria eta zaletuak Alde Zaharrera klubeko bi talderen igoerak ospatzera. Ustekabe zoriontsuz betetako denboraldia bizi izan du aurtengoan talde gorritxoak. Memorian gordeta geratzen diren horietakoa.

Zumaiako Futbol Taldeko presidente Joseba Esnal lasai dago Aita Mari futbol zelaian, patxadan, bilera bat hasteko esperoan. Astebete lehenago bizitako nerbioak gogoan ditu oraindik. “Bigarren gola ez nuen ikusi; ordurako zelaia kanpoaldean nintzen”, dio presidenteak. Alboan dituen lagunak ez dira harritzen, aski ezaguna da eta zer nolako urduritasunarekin bizi dituen Esnalek Zumaiakoren partidak. “Azken asteak tentsio handikoak izan dira. Esan daiteke eguneko 24 orduak Zumaiako Futbol Taldean pentsatzen pasa ditudala”.

Zenbat zigarro erre dituzu aste hauetan?

Dezente... Gehiegi.

2009-2010 futbol denboraldia amaitu berria bada ere, lehen taldeko jokalariek entrenamendu berezi batera deituak izan dira. Zirkulu bat eginda, adi-adi jarraitzen dituzte Victor Lekunberri entrenatzailearen hitzak. Metro batzuetara, Zuzendaritzako kideak bilera hasi zain daude. Ez dago atsederako denborarik. “Orain lan itsusia egitea tokatzen zaigu: diru sarrerak bilatu, jokalariekin eta entrenatzailearekin hitz egin, etab”, dio presidenteak. Badirudi, baina, bulegoan sartzeko presa handirik ez dutela. Ostadarren aurka jokatutako partida ahaztezina dute oraindik hizpide. “Bigarren golean *Moña* [Iñigo Uriak] jokoz kanpo zegoela uste al duzue?”

Igoerarekin amaitu da denboraldia, baina taldearen egoera erabat desberdina zen aurreko denboraldi amaieran. 2008-

“Denboraldi berrirako taldea herriko jokalariekin osatzea erabaki genuen. Apustua baino gehiago, une horretan beste erremediorik ez genuen”

man futbolean jokatu gabe. Nahiz eta oraindik gaztea izan, pentsatzen genuen taldeari beteranotasun puntu hori emango ziola”.

Jokalarik gazteekin osatutako taldeak gidaria behar zuen. Aurreko bi urteetan Asier Olaizola aritu zen entrenatzaile, baina jaitsieraren ondoren, aldaketa garaia zela ondorioztatu zuen Zuzendaritzak. Victor Lekunberri ondarrutarrari eskaini zioten lana. Bera entrenatzaile zela igo zen Zumaiako azken aldiz Preferentera (gaur egungo Ohorezko

GOL ERABAKIGARRIA
Kanporaketa berdinduta eta partida amaitzeaz zela, gol erabakigarria egin zuen Iñigo Uriak jubentatik 92. minutuan. Binako berdinketarekin zumaiarrentzat zen igoera. Lehen partida zuen Uriak talde nagusiarekin titular bezala.

2009 denboraldia Zumaiakoren jaitsierarekin amaitu zen. “Jaitsierak arriskutsuak izaten dira. Egoera horretan jokalariek joan egiten dira, eta gure kasuan, Zumaiakoak ez ziren jokalarik guztiak joan ziren. Hori ikusita, denboraldi berrirako taldea herriko jokalariekin osatzea erabaki genuen. Apustua baino gehiago, esan daiteke une horretan beste erremediorik ez genuela”, dio presidenteak.

Denboraldi luzeari aurre egiteko, bi fitxaketa ere egin ziren, biak ere herriko jokalariek: Jokin Urbieta eta Mikel Odriozola *Txokolatete*. “Eibarrek baja eman ondoren, talderik gabe zegoen Jokin eta hemen jokatzerara gonbidatu genuen. Askatasun agiria bazuen nahi zuen unean joateko, goiko mailetako talderen batek beragun interesatzen bazen. Txokolatete, berriz, Lagun Onaken aritu ondoren, urtebete zera-

Erregional Maila), 2006-2007 denboraldian. Igoera eskuratu ondoren, bere herrira itzuli zen, Aurrera taldea entrenatzeko. “Gure proiektua zein zen ikusita, pertsona egokia iruditu zitzaigun Victor. Aurretik ere esperientzia polita izan genuen berekin”.

“Erregional taldearen helburua denboraldi honetan mantentzea izango da”, zioen taldeko kide Andoni Tapiak aurreko irailean ligako lehen partida jokatu aurretik. “Asmoa zen mantentzea eta ahalik eta zailtasun gutxien izatea”, berresten du Joseba Esnalek. “Egia esan, 2010-2011 denboraldia genuen gogoan: jubenetatik jokalarik dezente igoko ziren eta uste genuen talde harekin zerbait lortzeko gai izango ginela”.

Zumaiakok ondo hasi zuen denboraldia: Eibartarrak taldeari 2-1 irabazi zion irailaren 12an. Zazpi egun geroago, bana egun

zuen Azkoitian Anaitasunaren aurka, eta hirugarren jardunaldian lider jarri zen Elgoibarrri 2-0 irabazi ondoren. “Partidaz partida hortxe egon gara, azken momentua arte”, du gogoan presidentek. Emaitzek lagunduta, Zumaiako lidergoan sendo bazegoen ere, igoera eskuratzeari ia amaiera arte ez da izan presidentearen buruan: “Beti esan izan dut mailaz igotzea oso zaila dela, eta ikusita, gainera, zer klub zeuden gure taldean, are gehiago. Igotzea bakarrik ez, puntan egotea bera ere oso zaila ikusten nuen”. Martxoaren 13an Getariako Keta taldearekin jokaturako partida klabetzat jotzen du Esnalek. “Lehen bueltan beraiek irabazi zuten Aita Marin [etxean bi partida besterik ez dituzte galdu; getariarekin bat eta Anaitasunarekin beste] eta itzulerakoan 0-1 irabazi genuen. Uste dut orduan hasi ginela gure aukeretan sinesten”.

Anaitasunak eta Zumaiakok lehia polita erakutsi dute azken partidua arte. “Egia esan, uste dut guk baino talde hobea zutela beraiek. Gerra pixka bat eman diogu, hala ere. Azken partida arte izan dugu zuzenean igotzeko aukera, baina azkenean promozioa arte itxaron behar izan dugu. Eta promozioa... Beno, oso gogorra izan da”.

Lasarteko partidaren bideo-erreportajea eta argazki albuma ikus ditzakezue www.baleike.com webgunean.

“Loteria” bezala jotzen du Esnalek promozioa. Joanetorriko norgehiagokan Lasarte-Oriako Ostadar taldea izan dute aurkari. “Erreferentzia batzuk bagenituen ere, talde ezezaguna zen guretzat. Aurreko denboraldian igo ziren mailaz eta bagenekien jokalariek beterrano batzuekin indartu zela. Horretaz gain, jakitunak ginen futboleko poliki ibiltzen zirela”. Joko horren erakustaldia eman zuen Ostadarrek maiatzaren 22an Aita Marin jokatu zuen joaneko partiduko lehen zatian. “Askoz gehiago izan ziren beraiek lehen zatian, baina osotasunean uste dut hobek izan gara eta merezita igo gara. Ustekabekoa izan dela? Ba, bai”.

Joaneko partida 2-1 amaitu zen. Itzulerakoan astebete geroago jokatu zen Lasarte-Oriako Michelin futbol zelaian. Asteazkenean emandako elkarrizketa batean, Victor Lekunberri entrenatzaileak herritar guztien bultzada eskatzen zuen

Jubenilek Ondarroan 0-4 irabazita lortu zuten igoera.

Victor **LEKUNBERRI**

Talde nagusiko entrenatzailea

“Jarraitzaileek **merezi zuten** horrelako talde bat”

“Oso zorionsu sentitzen naiz. Poz pozik, batez ere nire jokariengatik eta jarraitzaileengatik. Kosta egin zaigu igoera lortzea, baina uste dut Lasarten sekulako partida egin genuela, denbora guztian partidaren barruan egon ginela, eta uste dut guk egin genuela igotzeko meritu gehien. Ostadarrek bi golak falta jaurtiketetan egin zizkigun, eta gu denbora guztian partidaren bila joan ginen. Jokalarien jarrera hori oso inportantea izan da, denboraldi osoan. Gu ez gara atzean sartzen den taldea eta azken par-

tidan, denboraldiko une garrantzitsue-
nean ere hori erakutsi genuen.

Bazirudien 2-1 amaitu zela partida eta luzapena jokatu beharko genuela, baina ni lasai nengoen taldea oso ondo ikusten nuelako, zelaian ondo jarrita. Indartsu geunden eta luzapenean ere guk irabaziko genukeela uste dut Baina azken momentuan gola egin genuen, jubenil batek gainera. Esan behar dut jubenilena ikaragarria izan dela. Beraien liga irabazi eta azken partidaren asko lagundu ziguten guri. Azkenik, jarraitzailei

eskertu nahi diet eman diguten babes. Lasarteko partidaren, une batzuetan aurkariak gora etorri zirenean beraiek asko animatu gintuzten. Nik uste dut taldeak merezi zuela horrelako afizioa, eta jarraitzaileek ere merezi zutela horrelako taldea”.

partidu horretarako, “dena dagoelako jokoan”. Zumaiako ez zen bakarrik egon azken final horretan; hainbat zumaiaer joan ziren partida ikustera eta taldea animatzera. Zalegoaren jarraera aipatzerakoan, hunkitu egiten da presidentea. “Ez genuen espero. Azken partidetarako deialdia egin genuen eta jendeak oso ondo erantzun du. Aita Mariko partidara hainbeste jende joatea ez zen harriztekoa, baina Lasarten zumaiaer kopuru hori ikustea, gorritz jantzita asko... Niretzat hunkigarria izan zen”. Emozioak lainoetaraino igo ziren Iñigo Uria gazteak 92. minutuan igoera ematen zuen bigarren gola sartu zuenean. “Zer oihi izan zen... Batek baino gehiagok negarrez amaitu zuen. Zer nolako poza, nolako aurrepegiak... Jokalariengatik eta taldearen bueltan ibiltzen garenontzat hori da azkenean balio duena”.

Baina zein izan da talde honen sekretua? Presidentearen ustetan taldea bera izan da, “indibidualtasunak utzita. Giro oso ona izan da aldagelari eta hori nahitaez funtsezkoa da. Talde guztiak bat egin du; talde trinkoa osatu dute. Hori izan da sekretua”.

Datorren denboraldian Ohorezko Erregional Mailan arituko da Zumaiakoren lehen taldea eta dagoeneko

“Bagenekien jubenilak goian ibiliko zirela, baina igoera lortzea salto handia da. Sorpresa izan da, bai, baina kakotz artean”

hasiak dira denboraldi berrian pentsatzen. “Jokalari guztiekin hitz egingo dugu banan-banan beraien asmoak jakiteko. Dakiguna da Xanpe Eizagirre atezaina kanpora doala ikastera eta bere hutsunea bete beharko dugula. Bestela, oraingo taldeak izan behar du datorrenerako oinarria. Jubeniletatik datozen jokalariekin indartuko dugu eta uste dut horiek guztiekin talde lehiakorra egiteko gai garela”. Datorren denboraldian Victor Lekunberri hemen jarraitzea espero dute: “Hitz egingo dugu eta orduan jakingo dugu zer asmo dituen”. Erronka maila honetan sendotzea izango dela dio Esnalek. “Hori izango da gure helburua. Zaila izango dela? Noski, baina hark zioen bezala, ‘futbol es futbol’; hamaika hamaikaren aurka aritzen dira, eta baloia biribila da. Ikusiko dugu zer gertatzen den”.

Andoni **TAPIA**
Talde nagusiko ordezkarria

“Ez dakit noiz sartu nintzen klubean”

“Andoni, non zaudek petoak?”. “Andoni, fitxen arazoa konpondu al dek?”. “Andoni, noiz jokatzeko diagu guk?”. Andoni da futbol zelaiaren gehien entzuten den izena. Edozer gauza egiteko prest dagoelako beti. Etxeko mutila da, klubeko gizona. Andoni Tapia da. Futbol zelaira joaten denak han aurkitzen duen pertsona. Aste osoan. Astegunez eta astuburuz. Han dago beti.

Han dago auskalo noiztik. Berak ere ez dakielako noiz sartu zen Zumaiakon. “Modurik arruntenean izan zen. Partida bat ikustera etorri nintzen Aita Marira, eta Oscar Castrok ordezkarria behar zuen, aulkian esertzeko. Niri eskatu zidan, eta hantxe hasi zen guztia”. Gaur arte. Eta auskalo noiz arte. “Ez dakit zenbat urte igaro den ordutik, eta noiz utziko dudan ere ez dakit”. Onartzen du nekatu samarra dagoela, eta talde na-

gusiak mailaz igotzea lortu eta gero, “urtebete sabatikoa” hartzeko asmoa azaldu zuela. Baina berak ere badaki ez duela halakorik egingo. “Ziurrenik, Josebak [Joseba Esnal presidentek] uzten duenean utziko dut nik ere”. Ikusi egin beharko da.

Egun hori iristen denean, hutsunea utziko du klubean. Lan asko egiten duelako. Askotariko lana. Futbolari ohi batek esan duen bezala, “galdetu zer ez duen egin hemen”. Ordezkarri lanak betetzen ditu talde nagusian. Klubeko fitxa guztien izapideak betetzeaz arduratzen da. Petoak eta bestelako arropak garbitzeaz ere lan franko egiten du. Egin daitekeen guztia, azken batean. Epaile ere izan da, epaile ofiziala azaltzen ez denetan. Lanik txarrena fitxak betetzea dela aitortzen du: “Gipuzkoako Federazioaren egoitzara zenbat joan-etorri ez ote ditugu egin!”. Eta trenez edo

autobusez, autoan ibiltzeko gidabaimenik ez duelako.

Jende asko ezagutzeko aukera eman dio futbolak. Presidenteak, entrenatzaileak, jokalaria, epaileak, beste klubetako ordezkariek... Oso gutxitan izan du arazorik norbaitekin, “ez zait gustatzen istiluetan ibiltzea”. Hala ere, aitortu du kontu txiki hau: “Behin atera didate txartel gorria”.

Zumaiako osatzen duen inork ez dio aterako txartel gorria. Inork ez du bidaliko. Langile fina delako. “Andoni, deitu ezak Federaziora”. “Andoni, non dago aldageletako giltza?”.

Denboraldi ezin hobea

Zumaiakoren familiak Sanjuaniturriri bueltak emanaz ospatu zuen egindako balentria. Futboleko ospakizuneri lotuta egon da iturri zaharra maiatzean zehar. Astebete lehenago jubenilak ibili ziren iturrira igota bandera gorria astintzen. Iñaki Etxabek gidatutako taldea Euskal Ligan arituko da datorren denboraldian, aurren, Ohorezko Mailan, lehenak izan eta gero.

“Jubenilena ez da aurtengo gauza izan, aurretik egindako lanaren emaitza baizik. Bagenekien goian ibiliko zirela, baina igoera lortzea salto handia da. Sorpresa izan da, bai, baina kakotx artean”. Igoera honen ‘errudunak’ ditu Esnalek gogoan: Xabier Dominguez Piru, denboraldi honen hasiera arte taldeko entrenatzaile izan zena; eta Iñaki Etxabe, gaur egungo entrenatzailea. Presidenteak zorionak eman nahi dizkie jokalariei ere, “baina baita eskerrik asko ere. Jokalari talde

zabala izan dugu eta batzuek pazientzia handia ere erakutsi dute. Denek izaten dute jokatzeko gogoia eta batzuetan zaila da”. Getariako zenbait jokalariek ere Zumaiakon aritu dira futboleko: “Txikitatik dabilta Zumaiara jokatzeko eta esan daiteke Getariako futbolak ere izan duela parte igoera honetan”.

Klubeko beste taldeak erreparatzeko eskatu dogu Esnali. “Gizonezkoetan, kadeteek maila oso ona dute. Ohoerzko Mailan ibili dira eta horren gainera Euskadi Mailako Liga besterik ez dago. Iaz 16 jokalarirekin maila ri eusta lortu zuten, eta aurren, 18rekin, igoera fasean sartu dira. Seigarren postuan amaitu dute, baina pentsatzen dut, eta ez da harrokeria, lesioekin zorte gehiago izan bagenu eta maila oneko beste jokalariek batzuk izan bagenu, taldea igoerarako borrokan egongo litzatekeela”.

“Infantilen talde bakarra dugu, Gipuzkoako maila onean. Klub gehienek bi talde dituzte: ohoerzkoa eta infantil

17. orrialdean jarraitzen du.

BALEIKE

189. ZENBAKIA. EURO BAT
2010eko UDARA

www.baleike.com

Talasoterapia
Zelai
ZUMAIKO

2 lagunentzat bazkaria opari!

Uztailaren 15a baino lehen
bazkide egiten direnentzat
Urteko kuota: 40 €

Menu gastronomikoa
Astelehenetik ostiralera
Irailaren 30a baino lehen joateko

BALEIKE
kulturraino

Bidali zure datuak (izen-abizenak, helbidea eta kontu-zenbakiko 20 digituak)
helbide honetara: elkartea@baleike.com
Tel. 943861545 (utzi mezua)
Foronda kultur etxea (postontzia sarreran)

Eneko **ARRONA** Talde nagusiko jokalaria

“Golaren ondorengo bi minutuak ez ditut gogoratzen”

“Lasarteko banako berdinketaren gola sartu eta hurrengo bi minutuak ez ditut gogoratzen. Argazkiengatik eta badakit Jokin eta taldekideak etorri zirela niregana, baina une horiek ez ditut gogoratzen. Partida amaitu zenean sekulako poza hartu nuen, urte gutxian lan handia egin dugulako, astero astero gogor entrenatuz, partida guztietan borrokatuz. Kontuan hartu behar da gainera denboraldi hasieran taldeak ez zuela itxura oso ona, eta begira azkenean zer lortu dugun. Guk ez genuen horrelakorik espero, eta lortu dugun moduan gainera, azken partidan, azken minutuan, horrek sekulako poza eman digu.

Bestetik, azpimarratzekoa da denboraldian atera dugun puntu kopurua. Artxibotan begiratu gero, zaila izango da 67 puntu atera eta igotzea lortu ez duen beste talde bat aurkitzea. Ona daukaguna da lagun koadrila garela eta hori Bittorren meritua da neurri handi batean”.

lñigo **URIA** Jubeniletako jokalaria

“Nik gol bakarra egin dut; aurretik asko sartu behar izan dira helburua lortzeko”

“Jubenilen kasuan, mailaz igotzeko lehia horretan egotea zen helburua. Hamabi jokalaria geunden jubenil mailako azken urtekoak, eta taldea egina zegoen aurreko urteetatik. Gazteagoek ere asko lagundu digute. Datorren urtean Zumaiakoko jubenilek Euskal Ligan jokatu dute, eta hori ez da inoiz lortu. Gure belaunaldiak lortu zuen kadeteak Ohorezko Mailara igotzea eta orain jubenilak Euskal Ligara.

Eta gero denboraldia bukatzeko nagusiekin jokatzeko aukera izan nuen Lasarten eta azken gola lortu nuen. Baina esan behar dut nik, azken finean, gol bakarra lortu dudala eta aurretik gol asko behar izan direla helburua lortzeko”.

Aitor **AIZPURUA** Talde nagusiko kapitaina

“Taldean daukagun giroa da arrakastaren giltzetako bat”

“Denboraldi hasieran nik uste dut planteamendurik ere ez zuela inork egin. Jaitsi egin ginen, jende berria zegoen taldean, gaztea, eta ez genekien oso ondo zer nolako maila emango genuen. Talde motza genuen, baina partidak irabazten hasi ginen, ikusi zen jende sendoa genuela, aurrean jokalaria bizkorrak ere bai, bagenekien nola jokatu

behar genuen eta taldeak bere onena eman du.

Uste dut Anaitasuna berez talde sendoagoa zela, baina guk eutsi egin diegu azken unera arte eta sekulako meritua daukagu. 67 puntu lortu ditugu, gol gutxien jaso duen taldea gara eta partida gehien irabazi dituen: 21. Eta gero jendeak oso ondo erantzun du. Egon dira lau bat jokalaria jokatu ez dutenak urte osoan baina entrenamendu guztietara etorri dira, gogo handiarekin, eta hori oso ona da taldearentzat. Taldean daukagun giroa da arrakastaren giltzetako bat, eta hor entrenatzaileak zeresan handia izan du, ahalegin handia egiten duelako denok bat izan gaitezen”.

lñaki **ETXABE** Jubenilen entrenatzailea

“Euskal Liga sari bezala hartuko dugu”

“Belaunaldi honek kadeteetan ere mailaz igotzea lortu zuen. Talde polita osatzen dute. Defentsa indartsua, lana oso ondo egiten dutenak, eta aurrealdean bizpahiru jokalaria teknikoak eta joko politekoak. Eta gero bigarren urteko eta lehen urteko beste sei-zazpi jokalaria ere izan ditugu asko eman dutenak, besteen mailan ibili direnak. Hori

oso inportantea izan da aldaketak egiterakoan taldeak ez zuelako nabaritzen. Horrela irabazi ditugu partida asko azken minutuetan.

Orain ez dakit zenbat iraungo dugun maila berri honetan, baina sari bezala hartuko dugu. Besteak beste, Eibar, Anti-guoko, San Marcial (Real Union), Danok Bat, eta Amorebieta izango ditugu aurkari, izen handiko taldeak. Azken lau postuak libratzea izango da helburua.

Datorren urteko jubenilen taldea oso ezberdina izango da. Hasteko, fisikoki apalagoa izango da. Baina gelditu diren jokalaria eta kadeteetatik igoko diren beste sei edo zazpi teknikoki onak dira. Lana egin behar, pazientziarekin.”

Joxe Mari **GIJARRO** Talde nagusiko masajista

“Mutil hauek hanka onak dauzkate”

“Emozio handiarekin gogoratzen dut Lasarteko partida. Azkenengoa igo ginenean Oiartzunen izan zen eta han ere emozio handiarekin amaitu zen. Lasarteko zelaia Michelin baino Anoeta ematen zuen-eta zegoen burrundarekin! Dena azken momentuan erabaki zen, tentsio handia zegoen zelaian, baina zorionez gure alde erabaki zen. Poz handia hartu nuen, bai, eta oraindik pasa gabe nago.

Masajista lanak egiten ditut eta jokalariei laguntzen diet erre-kuperatzen. Gero partidetan han izaten naiz zerbait gertatzen bada laguntzeko. Baina esan behar dut alde horretatik ere denboraldia nahikoa ondo joan dela, eta ez didatela lan handirik eman. Lesio batzuk izan dira baina larririk ez. Mutil hauek hanka onak dauzkate!”

▲ LEHEN GOLA

Eneko Arronak lortu zuen banako berdinketaren gola, korerretik Aitor Aizpuruak egindako erdiraketa baten ondoren atzelariei eta atezainari aurre hartuta.

◀ OSPAKIZUNAK

Pozez zorutzen zeuden partidaren amaieran jokalariek eta jarraitzaileak. Zelaian, aldagelan, Sanjuaniturrrian, Estazioko jaietan... Luze jo zuen ospakizunak.

txiki deitzen zaiona. Guri ez digute uzten infantil txikia ateratzen. Azken honetan lehen urteko infantilek jokatzen dute eta ohorezkoan bigarren urtekoak eta lehen urteko onenek. Denboraldi honetan gu izan gara ohorezko mailan lehen urteko jokalarik gehien izan duen taldea: taldea osatu duten 18 jokalarietatik, 12 lehen urtekoak ziren. Hemendik bi urtera, teknifikazio eskolatik datozen jokalariek bigarren taldea osatzeko modua izango dugulakoan nago. Alebinetan, berriz, ikusten da Gabonetatik aurrera taldeak hobeto jokatzen duela, jokalariek elkar ezagutzen dute eta”.

Emakumezkoen taldeei dagokionez, Bernard Caporosi ordezkarieren esanetan, “Emaitzak bat etorri dira denboraldiaren hasieran jarri ziren helburuekin”.

Lurralde mailako taldeak lehen fase bikaina egin zuen, eta erraz sailkatu zen igoera faserako. Bigarren fase horretan, Arantxa del Puertok zuzendutako taldea azkarregi geratu zen igotzeko postuetan sartzeko aukerarik gabe, eta denboraldi amaieran ezin zaie gehiago eskatu. Arantxak talde zabala eta orekatua izan du aurten eskuera, jokalarik horietatik 8 kadete mailatik igo berriak ziren, eta bigarren jarraian lortu du igoera fasean sartzea. Horrek frogatzen du taldea sendotuta dagoela Lurralde maila horretan.

Kadete mailako taldeak handiagoen antzeko ibilbidea egin du; txapelketaren lehen fasean nabarmendu egin zen eta arazorik gabe sailkatu zen txapelketaren faserako. Bigarren fase horretan, ordea, taldeak ez zuen aukerarik izan eta berehala geratu zen sailkapenaren atzealdean. Taldeko entrenatzaile Iñaki Zendoiak esan duenez, “denboraldia 12 kadeterekin osatu dugu, gehienak lehen urtekoak, eta beste 4 infantilekin, eta taldeak hori nabaritu du amaiera aldean”. Alderdi positiboa da jokalariek multzo handienak jarraituko duela taldean; maila ondo ezagutzen dute eta oso lehiakorrak dira. Beraz, datorren urtean helburu handiagoak lortzeko moduan egon daitezke.

Infantilen mailari dagokionez, Marcos Gonzalezek entrenatutako taldeak emaitza onak lortu ditu, kontuan hartu behar da eta gehienbat lehen urteko jokalariek aritu direla lehen faseko partidatan, eta baita kopako fasean jokatutakoetan ere.

Pozik eta lasai, patxadan ageri da presidentea. Lanak ondo eginaren seinale ote? “Gure artean behin baino gehiagotan hitz egin dugu Zumaian dagoen kirol mailaz. Duen bizilagun kopuruarekin, harrizkoa da zenbat klub federatu dituen, eta, gainera, zer nolako emaitzak lortzen diren. Aztertzeko modukoa da. Eta hor, futbola bezalako mundu lehiakor batean, hainbeste talde izanda, burua atera izana pozgarria da”. ■

Idoia
 Moda dena
 Andragaietan espezializatzen

Julio Beobide, 2 behea Tel. 943 86 03 01
 idoimariaia@gmail.com

Jhinta ZUMAI

ilarzi

Alai auzategia, 2
 Tel. 943 24 50 20

IRIONDO JATETXEA

Txikiardi
 auzoa
 Tel.
 943861390
 675715017

*Gure espezialitatea:
 arrainak eta barajia parvillan*

IRUITZ

Ileapaindegi Mistoa

San Telmo, 12 • 20750 ZUMAJA (Gipuzkoa)
 Tel.: 943 860 760

**ITSASKI
 SUPERMERTATUA**

Urumea kalea z.g. tel. 943 143 058

Itzurun, S.L.
 Aroztegia

Ateak, leihoak, tarrak, armairu erprotatuk...

Itzurun Zuhazbidea, 2 behea
 Tel. / Fax: 943 86 15 65

ORRAZTEGI ZUMAI A

943 862 083

KABI Patala Ezezarreta, 15
 943 117 427

TABERNA

JUARISTI
 jatetxea

Arrainak eta haragiak aukeran
 Eguneko menua
 Jangela klimatizatuak

Basadi auzategia, 10 tel. 943 861 853

Kaithermik S.L.

Arotzeria metalikoa
 Aluminiozko leihoak ZTHrekin,
 PVCzkoak eta mistoak

Santiago auzoa, 20 Tel./faxa: 943860320

kalari

Upela plaza, 8
 tel. 943 862 517

Kresala
 Taberna

Julio beobide 3, tel. 943 019 869

kuttun
 lentzeria

erribera kalea tel. 943117936

Larraitz ile-apaindegia
 zuzen amakuntzakoentzat

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

malaur

MAITE
 ILEAPAINDEGIA

Amiako plaza, 2 tel. 943 143 278

Angel Goikoetxea

Ostalaria

DANBORRAREN DEIA

ERRETRATUA

Angel Goikoetxeak, *Angelito Goiko* lagun eta ezagunentzat, hamaika urterekin egin zuen debuta danborradako zuzendari lanetan eta ordutik haurren eta helduen makina bat talde gidatu ditu, orain urte batzuk lekukoa pasa zuen arte. Sanpedrotan aterako den danborrada aitzakiatzat hartuta, ondorengo berriketaldia izan dugu. Beti ere, danbor-arradak lagun ditugula.

TESTUA: JUAN LUIS ROMATET

Milaka karta partida amaigabe eta ehunka tertulia zalapartatsuren lekuko izan da Angel Goiko tabernako barraren bestaldean. “Goiko erreferentea zen Zumaian. Esan daiteke herriko taberna zela. Bezero askorentzat beraien bigarren etxea zen eta Zumaiaiko problematika guztiak handik pasatzen ziren”. 1958an zabaldua, familia osoak egin du lan Erribera kaleko tabernan. “Gurasoek alokairuan zuten eta orain 15 bat urte eraikina erosi eta erabat berritza erabaki nuen. Une batean hiru taberna eraman nituen Zumaian: Goiko, Idoia eta Biarritz, gaur egungo Kresala”. Ametsak, baina, bestelakoak ziren: “Beti izan nuen jatetxe bat zabaltzeko ilusioa. Ezagun batek esan zidan Donostian, Zuatzu parkean, bazegoela jatetxe bat zabaltzeko aukera. Inbertsioa egiteko toki egokia iruditu zitzaidan. Ordurako nahikoa nekatuta geunden Goikon lan

egitearekin; taberna alokatu genuen eta Algorri jatetxea zabaldu genuen”.

Ostalari eta kirolzale porrokatua izateaz gain, Angel hainbat urtetan herrian izandako danborraden zuzendari eta antolatzaile izan da. 1963. urtean zuzendu zuen lehenengoa eta orain urte gutxi arte bera izan da sanpedrotan ateratzen den helduen danborradako gidaria. “Betitik izan dut oso gustukoa danborrada. Txikia nintzela irratian entzuten nuen Donostiakoa. Mutil koskorra nintzela Jose Luis Esnal Txaok haurren danborrada jarri zuen martxan eta ni aukeratu ninduen zuzendari. Belarri ona izango nuen, agian”.

Urteak pasa badira ere, oraindik go-goan du Txaoren seriotasuna. “Gogorra eta aldi berean fina zen. Danborrada ondo jo behar zela zioen eta entsegutara berandu heltzen zena edo danborra ondo zaintzen ez zuena etxera bidaltzen

JAVIER CARBALLO

BI HITZETAN

Adinak: 58 urte.

Ostalaria: Algorri jatetxearen jabe da Donostian, Zuatzu parkean. Donostiako Arcco merkataritza zentroko jatetxe baten bazkidea ere bada.

Kirolzalea: Pilota munduko familia bateko kide da. Osaba, Avelino Goikoetxea, bere garaian onenetakoa izan zen erremontean. Angel bera Gipuzkoako txapeldunorde izan zen palan. Hondartzako futbolearen eta zikloturismoaren ere aritu da.

zuen. Serio hartzen zuen lana, baina gozatu ere egiten zuen”. Lana fin egingo zen, Zumaiaiko danborrada saritua ere izan zen eta: “Behin Radio San Sebastianek garaikur bat eman zidan Gipuzkoako danborrada onenarentzat. Garai

hartan danborradak zuzenean emititzen ziren irratian”.

Haurren danborradako lehen entseguak ditu gogoan. “Astean bost saio egiten genituen, frontoian. Danborrik ez, eta lurra jotzen ikasten genuen. Egur

batzuk ere jarri zizkiguten geroago. Danborrak eman zizkigutenean, a zer ilusioa gurea! Danbor bakoitzak norberaren izena zeraman, gainera”. Haurren lehen danborrada 1963. urtean aterazen. “Garai hartan ume pila bat atera-

"Hasi ginen garai berean hasi ziren Azpeitian. Barre egiten genien: trajea ondo geratzen zitzairen, baina ez zuten ondo jotzen!"

inguruan egin zen; sekulakoa izan zen. Zumaiaiko elkarteetako 250 bat lagunek hartuko genuen parte: Pulpokoak, Anadekoak, Itxas-Gainekoak, Txepetxakoak... Pilotariak ere baziren. Guztira 10 talde inguru izango ziren. Elkarte bakoitzak 30 bat lagun jarri zituen, bakoitza bere uniformearekin". Garaia ere desberdina zen eta danbor berriak erosteko diru askorik ez zegoen. "Orain Afrikan dagoen Justo Osak egin zizkigun danborrak. Aroztegia zuen Basusta gainean. Donostiako Erviti dendan tapak erosi zituen eta egurra eta okumearekin 300 bat danbor egin zituen. Lanagatik ez zuen perrotxikirik irabazi". Elkarteen danborrada honek hiru urte besterik ez zuen iraun. "Aurrekontua estaltzeko dirurik ez zegoen. Elkarteek beraiek ere nahiko mentalitate estua erakutsi zuten: ez zeuden dirua emateko prest; zioten diru hori Udalak eman behar zuela eta Udalak dirua tamainan zuen".

Urte batzuk geroago, 1977an, beste danborrada handi bat izan zen Zumaian, Francoren diktaduraren ondoren ikurrina lehen aldiz altxatzen zela ospatzeko. "Herri guztia zegoen kalean. Poza eta ilusioa sentitzen zen. Tomas eta Mikel Urbietak igo zuten ikurrina Kofradian. Gudariak ziren eta gudan ibilitako ikurrina zen. Hainbeste jende hartu zuen parte, amaieran frontoia alderik alde bete genuen". Danborrada honek izan zuen berezitasun bat: alardea izango balitz bezala, eskopeten salbak ere bota ziren. "Salbak botatzeko Gobernadore Zibilaren baimena behar zen. Zumaian bazegoen Guardia Zibilen sarjentua eta harengana joan ginen baimena eskatze-

ra. Erabiliko genuen bolbora aztertu zuen, barruan perdigoirik ez zegoela ikusteko. Esan zigun Gobernadorearen baimenik ez bazegoen, lasai egoteko, berak ezjakinarena egingo zuela. Eta hala egin zuen: egun hartan herritik alde egin zuen!". Eskopetak eskuan, 40 lagun inguru egongo zirela du gogoan Angelek: "Hori soinua atera zutena!"

Urte haietan danborradaren joera handia zegoela dio, nahiz eta, bere usteetan, gero galdu egin zen. "Gu hasi ginen garai berean hasiko ziren Azpeitian ere. Barre egiten genien: trajea oso ondo geratzen zitzairen, baina ez zuten ondo jotzen! Seriotasun handiarekin hartzen genuen ardura".

Ondorengo urteetan harremana mantendu zuen danborren munduarekin, bai sanpedrotako helduen danborradaren zuzendari ("Festetan danborrada ateratzeko asmoa zegoen eta zuzentzea proposatu zidaten. Hala egin nuen orain 6-7 urte utzi nuen arte"), baita haurren danborradako irakasle bezala ("Gemma Alkortak eta Agustina Amasek eskatuta hasi nintzen. Garai polita izan zen eta disko bat ere grabatu genuen Aita Marin, diru pixka bat ateratzeko"). Orain ikusle bezala jarraitzen ditu danborradak, baina ez du baztertu berriro parte hartzea: "Urteurren biribil bat bada eta abisatzen badidate, agian parte hartuko dut. Baina ez jarraipena eskatzen duen zerbaitean, une puntualetan baizik". Kritika bat ere egiten du, baina: "Sanpedrotan, santelmotan... urtean zehar danborrada gehiegi egiten direla uste dut. Egun bat egon beharko luke danborra jotzeko, eta listo!"

Azken galdera. Telebistako kamerak Anoetako palkora enfokatzen dutenean han aurkitzen zaitugu. Realta igoko al da aurtzen?

Espero baietz. Jode, aurtzen ez bada igotzen zerbaite emango dit. Gehiegizko sufrimendua da Realarena. Denok ditugu gure sentimenduak eta nirea Realta eta Zumaiaiko trainerua dira. Zumaia mailaz ez jaistera eta Kontxara joatea la reostia izango litzateke! ■

tzen zen; ez zegoen ume faltarik. Alderantziz, trajeak falta izaten ziren!"

1970ean helduen lehen danborrada zuzendu zuen 18 urterekin. "San Telmo martxa orain ezagutzen dugun bezala jo zen lehen aldia izan zen. Aste Nagusi

Maluta
jatetxea • taberna

oilasko erreak • kasuetatik • ogitartekoak
Izaga, 2 Tel. 943 860 224

CROISSANTERIA

pizzak
hanburgesak
bokatak...

marina

Baltasar Etxabe, 2 Tel. 943 86 22 46

Maxi
solarium

ileapaindegia
estetika

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: 943 537 901

"Muagi"

errehabilitazioa
kirol medikuntza
fisioterapia

RPS: 034/97 Alta Mari, 3. blokea tel. 943 861 691

Nikol Enea

TABERNA

Amaiako plaza

ETXEGINTZA
OLIDEN
CONSTRUCCIONES Y REFORMAS, S.L.

Era guztietako berrikuntza eta igeltserotza lanak:
FATXADAK ETA TEILATUAK
Sukaldeak, bainugelak...

Tel. 647 040 156 / 686 911 257

OSA
BERNIZATUAK

Zoruen kutxilaketa eta bernizaketa
Parketa jartzea

Estazioko kalea, 12 tel. 943 861 412 - 686 364 149

OSKARBI
KIROLAK

Alai Auzategia, 14 • Arranitz, 1 Tel. 943 143 112
oskarbikirolak@euskalnet.net

OSTOLAZA
OSTOLAZA ZUMAIA, S.L.

Joxe Mari Korta Industriegunea, A1 - 4. pab. 20750 Zumaia (Gipuzkoa)
Tel. 943 86 50 68 • Faxa 943 86 13 45
www.ostolaza.com • e-mail: osto@ostolaza.com

Ostolaza
Altzariak

Julo Seobide ibiltoa, 1
20750 ZUMAIA (Gipuzkoa)
mueblesostolaza@euskalnet.net Tel./Faxa: 943 86 13 25

OTEZURI
KAFETEGIA

Gosariak
Ogia
Egunkariak

Sagarbidea, 4 Tel. 943 143 401

PAPER diseinu grafikoa

Roberto Gutierrez
696 211 111 • rgutierrez@rgutierrez.org • www.rgutierrez.org

La Prima Vera
pizzeria

Alta Mari, 17, behea
tel. 943 247 011

ROMATE
argazkiak

Juan Belmonte, 4, behea tel. 943 860 971

Rosi Garbiketak

Etxeak eta dendak
Enpresa eta auzo lanak
Arropa garbiketa eta tindaketa

Basadi, 3-A tel. 943 016 353

ARGI BAT ERROMESEN BIDEAN

TESTUA ETA ARGAZKIAK: GORKA ZABALETA

“Txetxutarren” jauregia izan da beti Villa Luz. Parolbideko eraikin ederra, Donejakue bideko erromesei aterpe emateko prestatu dute familiako hiru anai-arrebak.

Oriotik dator oinez, motxila bizkarrean eta eskola paparrean. Erromesentzako Villa Luz aterpetxea non dagoen galdetu dio bidean topatu duen herritar bati. “Aterpetxea Villa Luzen? Ez, ez, oker zabilta. Aterpetxea Komentuan edo bestela Santa Klaran. Baina Villa Luzen ez”. Herritarra hain ziur ikusita, erromesak pentsatu du gaizki ulertu dituela Orioko aterpetxean eman dizkioten argibideak. “Eta Santa Klarakoa non dago ba?” galdetu du. “Han goian”.

“Hala gertatu zitzaion, bai, guregana zetorren erromes italiar bati”, kontatu digute Klara, Miguel eta Kike Gutierrez anai-arrebek. “Orioko aterpetxetik abisatu ziguten bost erromes zetozela, taldean. Haietako bat, italiarra bera, dezente aurreratu zen. Bere lau lagunak Villa Luzera iritsi zirenean, ordea, italiarraren arrastorik ez. Deitu zioten telefonoz. Hura aspaldi iritsi zela eta zain zegoela. Non ote zegoen galdetu eta Santa Klaran zegoela, hara bidali zuela herritar batek”. Izan ere, zumaiar gutxiak dakite Parolbideko jauregi eder horretan erromesentzako aterpetxea zabaldu berri dutela. “Egia da, dena nahikoa azkar gertatu da eta ez dugu berria behar bezala zabaltzeko astirik izan”.

Askorentzat deigarria izango da botere ekonomikoaren ikur izan den jauregi horretan orain erromesentzako aterpetxea zabaltzea. Proiektuaren bultzatzaileek azaldu dizkigute arrazoiak. “Duela hiru bat urte hil zitzaigun aita. Gu hamabost anai-arreba gara, eta hau beti izan da familiaren etxea. Hemen beti jende asko biltzen zen, baina aita hil zenetik gauzak asko aldatu dira. Erdi hutsik gelditu zen eta anai-arreba batzuek pentsatu genuen nola edo hala erabili beharko genukeela”. Klara artista da eta Huelvako mendialdean bizi da, baina bi-

zitzak berriro Zumaiara ekarri du. “Orioko aterpetxeko Rosa ezagutu nuen, eta hark komentatu zidan eskualdean erromesentzako ohe falta zegoela, eta animatzeko. Orduan hasi ginen ideari bueltak ematen, Kike, Miguel eta hirurok. Ikusi genuen aukera ona zela, mundu guztiak begi onez ikusten zuela eta ez zuela inbertsio handirik eskatzen”. Eta horrela animatu egin ziren. “Lagunek utzi dizkigute literak eta sukaldeko gailu batzuk, eta gure artean egin ditugu beste egokitzapen lan batzuk eta aurrera”.

“Gainera, hirurok bat egiten dugu erromesaren filosofiarekin”, dio Klarak. “Nik beti izan dut Donejakue bidea egiteko gogoia, eta konturatzen ari naiz aterpetxea zabaldu genuenetik bidea egiten ari garela. Izan ere, erromesekin harreman oso berezia sortzen da. Ezagutzen ez duzun pertsona batekin zure bizitza pertsonalaz hitz egin dezakezu lasai asko, konfiantza osoarekin. Hori oso berezia da”.

Klara arduratzen da etxeko kontuez, Kikek mantenimendu lanak egiten ditu eta Miguelek harrera egiten die erromesei. Elkarriketa egiten ari garen bitartean bospasei lagun iritsi dira ostatu bila, bretoi talde bat eta poloniar bat tartean. “Iritsi eta lehenengo gauza dutxa nahi izaten dute”, azaldu digu Kikek. “Ondoren arropa garbitu eta eguraldi ona dagoenean lorategian zintzilikatzen dituzte, lehortzeko. Eta ondoren lasaitasuna. Besterik ez dute nahi. Hamarretarako ohean dira denak”. “Lasaitasuna oso garrantzitsua da beraientzat, bai”, azpimarratu du Klarak. “Aterpe batean ez badira gustura sentitzen, informazioa laster zabaltzen da ahoz aho. Gurekin egon zen erromes batek esan zigun oso gustura sentitu zela eta bere blogean jarriko zuela”.

◀ ATSEDENA

Jauregiko lorategia leku ederra da erromesek atsedent hartzeko.

▶ LEHEN EGUNAK

Aterpetxea zabaldu berri dute, baina jadanik erromes askoren bisita jaso dute.

Egun batzuk baino ez dira pasa aterpetxea zabaldu zute-
netik, baina jadanik leku askotako jendea ezagutzeko auke-
ra izan dute. “Saso honetan Europa iparraldeko jende asko
etortzen da, oporrak hartzen dituztelako. Aterpetxean ostatu
hartu zuten lehen hiru erromesak alemaniarrek ziren, emaku-
me edadetuak. Artean sukaldea prestatu gabe geneukan eta
geurekin afaltzera gonbidatu genituen. Lehortuta zeuden.
Eskailerak jaisteko ere lanak! Hamabi orduko lo saioa egin
zuten”. Diruz larri samar iristen omen dira erromes batzuk.
“Behin kanariar bat etorri zen. Benetan kezkatuta zegoen in-
guru hau oso garestia iruditu zitzaizolako eta ia diru guztia
xahutu zuelako. Bi laranja baino ez zituen afaldu egun hartan,
gehiagorako ez zuelako. Pena handiarekin zegoen, nahi baino
lehen utzi beharko zuelako bidea”.

Aterpetxea, beheko solairuan

Villa Luz jauregiaren beheko solairua prestatu dute erro-
mesei aterpea emateko. Goian beraiek bizi dira. “150 metro
koadro ditu, gutxi gorabehera. Guztira 20 ohe ditu, hiru gela-
tan banatuta. Bi komun ditu, eta handienean dutxak eta arro-
pak garbitzeko arraskak daude. “Ohearekin batera gosaria
eskaintzen dugu. Gero, sukaldea ere erabil dezakete jatekoa
prestatzeko”. Europako aterpetheen sarean daude integratu-
ta. “Elkarteko kide gara, horrek eskaintzen dituen abantaila
guztiek. Egia esan, erraztasunak baino ez ditugu aurkitu bai
Udalaren partetik, bai Elkartearen partetik”.

Aitortzen dute esperientzia falta zaiela, baina pixkanaka
zerbitzua hobetzeko gogoia dute. “Bizikletak gordetzeko
lekua prestatu nahi dut lehen bodega zegoen lekuan” azal-

du du Kikek. “Hemendik Debarako bideari buruzko infor-
mazio zehatza ere eman nahiko genuke, askok galdetzen
baitigute”. Ez dirudi, baina, Villa Luzen bildu diren erro-
mesak kezatzeko daudenik. Lorategiko belardiaren masaje
goxoa bezalakorik ez dago hamaika kilometro egindako
hankentzat...

Nafarroatik etorritako moja hura

Guascor enpresa ezaguna sortu zuen familiaren etxea da Vi-
lla Luz zumaiar gehienentzat. Hori egia izanik, bere sorreran
zerikusi handia izan zuen XIX. mende amaieran San Jose kom-
entura Nafarroatik etorritako moja batek. Javier Carballok
jaso zuen istorio bitxia Komentuari buruz argitaratu zuen li-
buruan—*Karmeldar oinutsien San Jose komentua. Laurehun urte Zu-
maiaren historian*—. Jesusa Teresa Ascunce zuen izena Puente la
Reina-Garesko moja hark. Zarauzko Santa Klaran sartu nahi
zuen, baina han lekurik ez eta Zumaiako San Jose komentura
etorri zen. Bere anai-arreba Clarak eta Ricardok, arrebaren-
gandik gertu egon nahi zutelako, Arrangoletan udako etxeak
eraiki zituzten. Clara Ascunce Juberak eta Diodoro Gutierrez
senarrak Villa Luz eraiki zuten 1929an. Bi seme alaba izan
zituzten: Maria Teresa eta Jose Maria. Jose Maria Gutierrez
Ascunce da, hain zuzen ere, Guascor enpresaren sortzailea,
eta hamabost seme-alaba izan zituen Pepita Arana emaztea-
rekin. Seme-alabetako hiru dira aterpetxea zabaldu berri du-
ten Kike, Miguel eta Klara.

Bestalde, Ricardo Ascunce Juberak —mojaren anaiak— On-
dar Gain jauregia eraiki zuen Villa Luzen ondoan 1931n, Ma-
ria Luisa Arana emaztearekin. ■

**PINTURAK,
ARTE EDERRAK,
ALFONBRAK,
DROGERIA,
PINTATURIKO PAPERA,
ESKULANAK...**

943 861 335 • 656 779 788
Erribera 1 behea

Talaria
taberna • jatetxea

Santiago auzoa, 4 Tel. 943 143 370

TALAI-PE
jagetxea-erretoria

Arrainak, mariskoak eta txuletak parrillan
Julio Beobide ibiltokia Tel. 943861392

Tapaia
Taberna

Erribera kalea
20750 ZUMAIA (Dipuzkoa)
tel. 943 861 973

Txingurri
loradenda

Loradenda Lorazaintza
erribera, 1 tel. 943 860 778
tel. 943 861 180 655 703 343

Nekazaritza Injineru Teknikoak

Urola 2000, s.l.
Aroztegia

*Eralkuntzen akabera eta dekorazioa
*Baserrien zaharberitzea
*Enbarkazio konponketa
*Ate, zokalo, tarima eta persianak
*Armaru enpolutuen aurrealdea
*Aroztegi metalikoa

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

Xanti Osa
Arantxa Azkue

Amalako plaza, 13
tel. 943 860 914
657 794 153
Denda: tel./faxa 943 862 385

xirula

Argazki eta bideo erreportaiak
Errebelatzeak
Kamarak
Musika

Erribera kalea z/g tel. 943 861 705

Zalla

- plater konbinatuak
- ogitartekoak
- oilasko erreak

Urola Plaza 3 • 943 86 23 87 ZUMAIA

zapateixa
konponketak

Produktu eta material ekologikoa

Zumbilto kalea 8 • 20750 Zumala • 943 861 252 • 652 727 740

Zumaia Hotela
Jatetxea
Kalategia

Alai 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
AUTO-ESKOLA

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

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

Zumaia optika

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

Ikastegi homologatua

Golden Gate
Institute
hizkuntza eskola

Erribera kalea 1 bis, behea
tel./faxa 943 865 020
goldengateinsti@telefonica.net

Izaskun
arropa-denda

P. Etxezarreta, 23 Tel. eta faxa: 943860098

'Aide Maria'

Zine eta antzerki ikastaroetako ikasleek Komentuan grabatutako 'Aide Maria' laburmetraia estreinatu zen Laburmetraien II. Arratsean. Baleike.com webgunean ikus dezakezue.

Kontzertu didaktikoa

Zumaiako Musika Bandak eskainitako "Ipuin Musikalak" ikuskizunaren bideoa ikus dezakezue webgunean.

INKESTA

Narruondo ibaia beti urez beteta mantentzen dadin moilaberriko zubiaren parean eskusa batzuk jartzeko proiektua aztertzen ari da Jaurlaritza. Zer iruditzen zaizu?

JASOTAKO BOTOAK: 162

San Telmo Sariak

San Telmo literatura Sariak banatu dituzte herriko gazteen artean.

Etxebizitzak Torreagan

Torreagan egingo diren 200dik gora etxebizitzetatik 13 tasatuak eta 9 babes ofizialekoak izango dira.

sanpedroak datoz, aprobetxa ditzagun
ondo pasatzeko!

Zumalako Udala

mugi
zumaian bizikletaz

Bizikleta garraibide praktikoa, osasungarria,
merkea eta ekologikoa delako

Izen-emateak: Zumaiaiko Turismo Bulegoan · Kantauri enparantza, 13 · Telf: 943 143 396

Zumalako Udala

EKAINA-UZTAILA

DEIALDIK

Ekainaren 7tik 13ra, ZUMAIAKO ASTE BERDEA (Ikusi egitaraua).
14tik 20ra Beheko Plaza elkarteak antolatuta, Pertsona Nagusien Astea. Zumaia Argazki Lehiaketa: "Hirikoa". Lanak aurkezteko epea: ekainaren 23a.
"Zumaia garbia" marrazki erakusketa ekainaren 7tik 13ra herriko hainbat erakuslehotan.
Ekainaren 1etik 20ra SLOW ZUMAIA: I.Gastronomia eta Natura Iraunkorraren hamabostaldia

IRTEERAK

Turismo bulegoko irteerak (943-143396)

Ekaineko bisita gidatuak

IRTEERA GEOLOGIKOA ETA TXALUPA: ekainak 12, 19 eta 26; uztailak 3 (euskaraz), 10, 13, 17 (euskaraz), 24, 27 eta 31.
ZETAZEOAK IKUSTEKO IRTENALDIA ITSASOZ: uztailak 3. FLYSCHAREN IBILBIDEA, IBILBIDE OSOA: ekainak 19 eta 26; uztailak 3, 17, 20 eta 24.
FLYSCHAREN TREKKINGA: ekainak 20 (euskaraz); uztailak 4 eta 18.
ZUMAIJA-DEBA-ZUMAIJA: ekainak 13 (euskaraz), 20 eta 27; uztailak 2, 4, 7, 9, 11, 14, 16, 18, 21 (euskaraz), 23, 25, 28 eta 30.
UROLAKO ITSASADARRA KAYAKEAN: ekainak 12 eta 26; uztailak 10, 15, 22, 24 eta 29.
ZULOAGA MUSEOA ETA ZUMAIJA: ekainak 12 (euskaraz).
TXANGOAK: Ekainak 19: Galdameseko Arkeologia Zentroa Uztailak 17: Oñatiko Arrikrutz Kobazuloa eta Ganadu eskola

LUDOTEKA

Ludotekako eskaintza berezia

Ekainak 11: 19:00 festa Beheko plazan

GAZTEGUNEAN

17an "Mundu bat" txontxongilo sorkuntza tailerra. 12-14 urte bitarteko gazteentzat.
16, Asteazkena Gaztegunean Pintxo lehiaketa. 21-25era Gaztegunean BIRZIKLA-tu!!!! tailerrak: 21-23ra 12-14 urte bitartekoak: Jostailuak birziklatzeko eta berrerabiltzeko tailerra. 23-25ra 15-18 urte bitarteko

gazteentzat: BIZIKL-ART!!! Sormen topaketa.
28, Astelehena Gaztegunean zine foruma 15-18 bitarteko gazteentzat: "Thirteen"
30, Asteazkena Gaztegunean zine foruma 12-14 urte bitarteko gazteentzat: "Thirteen"

EKAINA

11, ostirala

19:00etan Algorri interpretazio zentroan, Aste Berdearen Argazki Rallyaren sari banaketa.
19:30ean Musika Eskolako ikasleen rock kontzertua Kofradian
20:00etan hasita, LUDOTEKAKO IKASTURTE AMAIERAKO FESTA Beheko plazan

12, larunbata

10:00etatik 14:00etara "Gidatze ekonomikoa" ikastaroa
19:00etan Aita Mari aretoan, haur antzerkia, "TXINGUIN",
Ordu berean hasita BERTSO POTEOA herriko bertsolariekin.

13, igandea

10:00 - 14:00 Hondarrezko irudiekin ekintzak, Itzurun hondartzan.
Ekainak 14-18 astean Musika Eskolako ikasle eta irakasleen entzunaldia.

17, osteguna

22:15ean Aita Mari aretoan, zine foruma: "Un profeta".

18, ostirala

22:00etan Aita Marin, ALURR dantza taldearen "SUA" ikuskizuna.

19, larunbata

16:00etan Maria eta Joseko patioan, dantza eta spinning ikuskizuna

20, igandea

Egun osoan zehar, ARTISAU ETA ELIKADURA AZOKA: elikagaiak, artisauak lanean eta haurrentzat tailerrak.
12:00etan Beheko plazako Gizarte zentroan 89 urte betetzen dituzten pertsonen omenaldia
Ordu berean, azokan, Slow Food kanpainaren barne, sukaldariak zuzenean erosi eta bertan prestatuko dute.
19:00etan, Europako Musika Egunaren bezpera ospatzeko, Arrasateko Musika Bandaren kontzertua.

21, astelehena:

19:00etan Musika Eskolaren ikasturte amaierako jaialdia Maria eta Josen

23, asteazkena:

22:00etan Sanjuaniturriin, San Juan suak Zumaiaiko Txistulari

Bandarekin eta Musika Eskolako euskal dantzariekin.

25, ostirala

15:00etan, Lubaki igerilekuan: uretako puzgarriak.

26, Larunbata

"Artadira igoera" txirindulari proba, 11:00etan 16 urte baino gazteagoak/ 11:30ean 16tik gorakoak.

26tik 29ra

SAN PEDRO JAIK - (Ikusi egitaraua)

SAN PEDROAK 2010

25, ostirala

20:00etan Eusebio Gurrutxaga plazan, CAPOEIRA ikuskizuna
23:00etan San Pedrotako karpan, ROCK JAIALDIA
26, larunbata
12:00etan Udaletxe aurrean, TXUPINAZOJA jaiari hasiera emanaz
Ondoren DEIADAR txarangarekin kalejira Eguerdiaren eta iluntzean plazan, SAN PEDROTAKO KARPA: Eskubaloit taldearen esku.
14:30ean Karpan, HERRI BAZKARIA, "Paella erraldoia"
16:30ean MUS TXAPELKETA
18:30ean DEIADAR txarangaren saioa
19:00ean plazan, HERRIKIROL saioa : Aizkolariak: Saralegi-Olano-Ugaitz eta Aratz, eta Harrijasotzaileak: Urdax eta Izeta II
21:00etan hasita karpan, TRIKITILARIAK
23:00ETAN karpan, BATUKADA

27, igandea

11:30ean Gernika parkean, GIPIZKOAKO ARRAZA LIBREKO ARDITXAKUR KANPORAKETA.
Egun osoan zehar Kantauri plazan, PARKE ERRALDOIA
13:00etan plazan Jota emanaldia VOCES NAVARRAS taldearekin.
14:30ean Karpan, BERTSO BAZKARIA
19:00etan Plazan MARISA MERINOren dantza eskolako dantza erakustaldia
22:30ean karpan DJ JONen saioa.
28, astelehena
09:00etan Tolosako dultzaineroekin goiz soinua.
18:00etan Udaletxetik Buruhaundi eta Erraldoien kalejira Tolosako Dultzaineroek lagunduta.
18:30etik aurrera IRAUNKORRAK txarangaren saioa.

22:30ean San Pedrotako Danborradaren hasiera Gauerdiaren Udaletxean aurrean, herriko ikurrinaren igoera.
01:00etan Eusebio Gurrutxaga plazan TRAKETS taldearekin dantzaldia
29, asteartea, San Pedro Eguna
9:00etan Tolosako Dultzaineroekin goiz soinua.
11:30ean Parrokian, Meza Nagusia Parrokiko San Pedro Abesbatzak abestua.
Organojolea: M.Carmen Azpeitia Iparraguirre
Zuzendaria: Amaia Aldalur
12:00etan Tolosako Dultzaineroen kalejirak
13:00etan Udal Musika Bandaren kontzertua Eusebio Gurrutxaga plazan
19:00etan plazan, POXPOLO ETA KONPAINIAREN ikuskizuna
Iluntzean zehar, TOLOSAKO DULTZAINEROAK arituko dira kaleetan zehar
Ordu berean GAUERDI Txarangaren saioa
22:00etan Amaiko plazan GAZTETXOEN DISKOTEKA
23:00etan Pirotecnia Astondoa etxearen eskutik, SU ARTIFIZIALAK
Bukaeran, TOLOSAKO DULTZAINEROAK kalejira plazara Bertan, Zumaiaiko Udal Musika Bandaren dantzaldia plazan

UZTAILA

3, larunbata

Itzurun hondartzan, SURF FESTA Piraguan, Urolako igoera-jaitziera.
4, igandea
20:00etan Parrokian, Organo kontzertua

10, larunbata

Joxe M^a Kortaren oroimenez, txirindulari proba.

11, igandea

ZUMAIAKO FLYSCH MENDI LASTERKETA

17, larunbata

Kale antzerkia: Trapu Zaharraren "Camping Renove"

24, 25 asteburuan

HERRIKO DENDARIEN OUTLET AZOKA

24, larunbata

20:00etan Mariatxi kalejira
23:00etan MARIATXI IKUSKIZUNA
30ean hasita ZUMAIAKO MUSIKA JAIALDIA

OGITARTEKO SUIZIDA

Ogitartekoa triste zegoen.

Mespretxatua sentitzen zen, arbuaiatua. Ez zen gustagarria, ez zen gozoa... ez zuten nahi.

Arratsaldean prestatu zuten. Ogi egin berria zabaldu eta tartean urdaiazpiko-egosi freskoa sartu zioten. Gustagarria edozein haurrentzat, edo, hala uste zuen berak behintzat.

Amak haurrari eskaini zionean muzin bat egin zuen honek berehala.

—Jo, ama! Gaur ere urdaiazpikoa! Ez det nahi! —eta ogitartekoa ukitu ere egin gabe bizkarra eman zion amari.

Amak, haserre, ogitartekoa eskutan jarri zion haurrari.

—Jateko esan dizut! —agindu zion zakar—. Zer da ba ume hau, jateko delikatua!

Haurrak ogitartekoa hartu eta lurrera bota zuen. Ogitartekoak mina sentitu zuen bere ogi xamurrak lur gogorra kolpatu zuenean, eta triste sentitu zen.

“Ez naute gustuko” pentsatu zuen berriz, eta horrek, bere tristura areagotu zuen.

Amak haurra lagunekin jolastu gabe zigortu zuen. Ogitartekoa karrotxoaren gainean jarri zuen eskolako karpetaekin batera, eta haurra eskutik helduta abiatu zen mandatuak egitera.

—Jan beharko dezu ba! —bota zion haserre haurrari, baina, honek, ezetz egin zion buruarekin egoskor, badaezpada ahoa zabaldu ere egin gabe.

Ogitartekoak ika-mika karrotxoaren gainetik jarraitu zuen, bere tristuraren belztasunean murgilduta. Handik ikusi zituen amaren haserre eta haurraren kopeta iluna. Karrotxotik ikusi zuen herriko plazara gerturatzen ari zirela, eta orduan hartu zuen erabakia. Bere buruaz beste egingo zuen.

Herriko plazaren erdira iristean egin zuen salto karrotxotik, bi aldiz pentsatu gabe. Bazekien nork estimatuko zuen bere gozotasuna.

Eta inor konturatu aurretik ahateen urmaelera egin zuen jauzi.

#Gipuzkoa

| lan
| munduratzea

| herrilan
| eta azpiegiturak

| teknologia
| eta berrikuntza

| enpresei
| laguntzea

Krisiaren aurkako 2010 Plana

100 milioi euro

Gipuzkoan badugu Plana:

Inbertsio publikoa azkartzea, enplegua sortzea
eta gure enpresei laguntzea, berrikuntzaren
aldeko apustu irmoa dela medio.

GIPUZKOA
zurekin, aurrera >

Slow Zumaia

Gastronomia eta natura iraunkorren I. hamabostaldia

- **EKAINAREN 7TIK 12RA**
TABERNATAN: PINTXOa + ARDO EKOLOGIKOa: 2 euro.
JATETXEETAN: MENU BEREZIA
OTARREN OPARIA: Bezero bakoitzari boleto bat, Janari Otarrak + mantala opari.
- **EKAINAREN 7TIK 13RA**
ZUMAIA GARBIA gaztetxoan marrazki lehiaketa .Marrazkiak elkartekideen denda eta tabernatan jarriko ditugu.
- **EKAINAK 12**
HERRIKO BERTSOLARIEKIN BERTSO POTEODA: Tabernatik tabernara 19:00etan.
- **EKAINAK 13**
IBILALDIA TXALUPAZ FLYSCH gunea ezagutzeko: "Zumaia elkartea txartelarekin" %20 merkeago.
Zumaia merkataria eta ostalarien eskutik. Turismo bulegoan erosiko dira.
10:00-14:00
HONDARREZKO IRUDIEKIN TAILERRA ITZURUN HONDARTZAN. Hamaiketako berezia frutarekin.
- **EKAINAK 20**
Egun osoan ARTISAU eta NEKAZARITZA AZOKA.
9:30-11:00: Sukaldarien erakustaldia, bertan janaria erosi eta prestatuta.

URKOME
UROLA KOSTAKO LANEA GARAPENIKO ELKARTEA

Slow Food
Gipuzkoa - Donostia

zumartian

EUSKO JAURLARITZA
GOBIERNO VASCO

Ekainak 1etik uztailaren 15era

2,5 euroko

kontsumoa taberna eta kafetegietan

Zumaia
Merkataria eta
Ostalaritza Elkartea

Zumaia Udala

EUSKO JAURLARITZA
GOBIERNO VASCO

RURAL
KUTXA

Saria datafonotik aterako da
Datafonoko tiketarekin ordaindu leku hauetan:

Santa Klara nekazaletxea · Algorri taberna · Justa · Ganbara · Garoa · Gure Txokoa · Itxaso · Itzurun · Kalari · Kresala · Basusta · Trapaia · Zalla · Zubeltzu Torre · Zumaia Hotela · Marina Berri · Zelai Hotel Talasoterapia · Errota Txiki · Arkupe okindegia · Braky's Okindegia