

BALEIKE

190. ZENBAKIA. EURO BAT
2010eko UZTAILA-ABUZTUA

www.baleike.com

Bigarren edizioan koska bat
gora egin du Zumaia Flysch Trail
mendi lasterketaren mailak

LABARRETAKO LEHIA

Orain **120€** arte aurreztu ditzakezu hurrengo erosketarako.

Uztailaren 8tik 21era arte, Urola EROSKI Hipermerkatuan, "Doaneko produktuak" aukeratzen badituzu, kutxatik pasatzerakoan, beharpen bale bat emango dizugu produktu horiengatik ordaindu duzun zenbatekoaren ordainetan.

Adierazitako Produktua bilatu!

Eta 2010eko uztailaren 22tik abuztuaren 11ra arte egiten duzun hurrengo erosketan, zuzenean zenbateko hori deskontatuko zaizu ordainketatik. Erraza benetan!

*Produktu bakoitzetik ale bat deskontatuko da eta beharpena 120 eurokoa izango da gehienez ere. Hurrengo erosketan baleak trukatu ahal izateko, gutxieneko erosketa zenbateko bat eskatuko da, txartel bakoitzaren zenbatekoaren arabera. 4 sustapen txartel truka daitezke gehienez erosketa bakoitzean.

EROSKI

UROLA

zurekin

BALEIKE 190

AZALA i. manterola

HERRI ALDIZKARIA

Foronda Kultur Etxea

Odieta, 2

tel.: 943 86 15 45

e-maila: aldizkaria@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

Disainua 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

Baleikek ez du bere gain hartzen aldizkarian

adierazitako esanen eta iritzien erantzukizunik.

II

erreportajea

FLYSCH TRAIL: KOSKA BAT GORAGO

20

izpiak eta hizkiak
JOSU UNANUE

23

erretratua
AITZIBER ETXEBERRIA

27

baleike.com
ARGAZKI LEHIAKETA

30

mikroipuina
EXCUSE ME

4

hitz-tantak
EGOITZ LIZASO

6

baleike +
RIKARDO ARREGI SARIA

19

bertso xorta
MANEX ELOLA
TXAPARTEGI

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

"Euskara ez da irabazlea, baina ez da kontrolez kanpo iristen"

TESTUA eta ARGAZKIA: AITOR MANTEROLA

2005ean hasi ziren, Frantziako Tourrean. Orain, lasterketa garrantzitsu guztietara heltzen dira. Txirrindularitza eta jolasa uztartzen dituzte, Interneten bidez. Etapa erregina, noiz edo noiz, euskarak irabazteko helburu handiarekin. Edonork har dezake parte, eta aski da txirrindulari batzuk hautatzea lasterketa bakoitzean. Sailkapenen arabera, puntuak biltzen joaten dira, eta horren inguruan osatzen da lehiaketa.

Zenbat tropela ezagutzen dituzu barrutik?

Zenbat tropela? Zenbat tropela?... Bizikleta gainean, bat bera ere ez, zero. Gu, azkenean, sofako tropelekoak gara.

Hortaz, zer egiten du bizikletan ibili ez den batek tropela.net sortzen?

Gu txirrindularitza zaleak gara, eta horregatik sortu genuen.

Zergatik txirrindularitzakoa eta ez beste edozein kiroletakoa?

Gure taldea euskararen eta teknologiararen inguruan sortu genuen, eta lehendik ere bagenuen porrak antolatzeko ohitura. Erabaki genuen zabaldu egin behar genuela, eta horrela hasi zen dena. Txirrindularitza, euskara eta Internet lotzeko asmoz.

Euskararen bidea itzuli handi batean balego, zer etapatan logoke orain?

Asteleheneko etapan, irteera neutralizatuan, nora joan behar dugun ez dakigula.

Euskara zer da, esprinterra, igotzailea, denean ondo moldatzen dena...?

Klasikomanoa izango da, denean nola edo hala irauten duena. Zoritxarrez, ez da klasikomano irabazlea. Hala balitz, beste egoera batean egongo ginateke. Baina ez da atze-atzean gelditzen, ez da kontrolez kanpo iristen. Egoskorra da.

Zenbat kiniela egin dira aurtengo Tourrean?

11.500.

Marka?

Bai. Iaz, 10.400 inguru izan ziren.

Marka da gaur egun irabazi asmorik gabeko ekimena sortzea.

Ba bai. Trukua erraza da. Beste lan batzuen bidez ateratzen dugu bizimodua.

"Beste lan batzuen bidez ateratzen dugu bizimodua. Tropela.net afizioa da"

Tropela.net afizioa da. Lan guztia musu truk egiten dugu. Eta marka aipatuta, hau bai dela marka: tropela.net sortu genuenean, Zumaiako Udalari dirulaguntza eskatu genion, eta hauxe erantzuna, laguntza ukatuz: "Eta ping-ponga sustatzeko talde bat sortzen bada, hari ere laguntza eman behar al diogu?"

Diru premian bazeundeten, tropela.net ez zela doakoa izango, ezta?

Lana badago, sobran, baina diru iturririk ez. Gustura sortuko genuke lanpostu bat, baina ezin dugu.

Zer kiniela da indartsuena?

Oraindik ez dakit.

Ez al duzu begiratzen hasteko tentaziorik eduki?

Denak daude ikusgai, baina has zaitez guztiak begiratzen...

Non dago tropela.net ekimenaren helmuga?

Toperik ez daukagu. Azken urteetako igoerak erakusten digu tope batera iristen ari garela, baina auskalo. Egoera linguistikoaren araberkoa da. Gipuzkoan, adibidez, parte hartzaile gehiago ditugu Bizkaian baino. Goraka joango gara, eta ez dakit topea egongo den edo ez. Azken batean, parte hartzaile guztiak ez dira izango txirrindularitza zaleak, eta hor aukera dugu zabaltzeko.

Zumaiarren batek irabazi al du inoiz lasterketa handiren batean?

Ez dut uste. Etaparen batean bai, baina bestela...

Izena: Egoitz Lizaso

Jaioterra: Zumaia

Jaioteguna: 1978ko apirilaren 4an

Ikasketak: Ingeniaritza

Lanbidea: CAF enpresan ari da

Tourreko garailea? Contador, baina kontuz. Nik nahi, nahi Armstrongek

Umetako idoloa? Miguel Indurain

Bizikletaz egin duzun distantziarik luzeena? Zumaatik Zarautza joan eta etorri, Meagatik barrena

Banatu duzuen saririk onena?

Astebeteko bidaia itsasontzian.

Lehen urtean izan zen. Teneriferako bidaia ere bai. Nahiko genuke gehiago eman, baina...

Garai batean, taberna askotan egiten ziren txirrindularitzako porrak.

Tropela.net dela-eta, gutxitu egin al dira?

Ez. Biak bateragarriak dira. Lehiaketa mota bakoitza ezberdina da, gainera. Urtetik urtera ere aldatzen dira; gurean, esaterako, iazko Tourrean baino txirrindulari gehiago aukeratu ahal izan dira.

Batzuek esango dute: "Orain ere hemen da teknologia!"

Erabili egin behar da, eta euskarak beharrezkoa du. Ni, bere garaian, telefono mugikorren kontrakoa nintzen, eta begira orain. Errealitatea da, eta baliatu egin behar da. Onura da, gainera. Pentsa, etapak amaitu, eta handik hamar minutura gaurkotuta daude tropela.net-eko sailkapen guztiak.

Zenbateko tropela zarete tropela.net-en?

Nukleoan lau gara, eta inguruan sei-zortzi lagun

ditugu, blogariak eta. Kontaktuak egiteko beste talde bat ere badugu.

Nor da liderra?

Gu lauok. Eneko, Oihan, Jon edo ni.

Gregarioak nor dira?

Gu lauok egiten dugu dena. Hamarreko taldea bagina, izango genituzke gregarioak.

Taldea indartzeko fitxaketarik bai?

Beti izan du jendeak sartzeko aukera. Taldea irekita dago.

Zein duzue eguneko lana?

Orain, Tourrean, adibidez, bi lan ditugu: errazena emaitzak sartzea da. Neguan automatizatzen dugu guztia, eta horri esker, erraza da emaitzena; eguneko etapako lehen bi sailkatuak eta sailkapen nagusiko lehen seiak sartu, eta gainerako guztia ordenagailuak egiten du. Lan zailena da eguneroko

"Etapamaitu eta hamar minutura gaurkotuta daude sailkapen guztiak"

berriak sartzea eta etaparen kontakizuna egiteko audioak sartzea.

Zenbat ordu kentzen dizkizu egunean?

Batezbestekoa? [barrezka]. Orain, Tourrean, pare bat ordu. Nire neskari galdetzen badiozu, gehiago.

Egin al duzu kiniela?

Jakina baietz. Oso gaizki noa, 8.600. edo.

Ni ere ez noa ondo. Azkenari ematen al diozue saria?

Jartzekotan gara, akaso.

Zuek lauron artean egoten al da 'pikerik'?

Bai. Tropeltxoak dauzkagu, eta egoten da, bai.

Zein da zure kiniela?

Contador, Frank Schleck, Basso, Wiggins, Cavendish, Hushovd, Ciolek, Mondori, Rojas, Gesink, Kreuziger, Hesjedal, Roche, Luis Leon Sanchez, Van den Broeck, Lemevel eta Brajkovic.

Tranposoak ba al daude tropela.net-en?

Bai. Kakalardoak jartzen diegu horici. Erabiltzaile bakoitzak kiniela bakarra egin behar du, baina batzuek bat baino gehiago egiten dute, erabiltzailearen izena pixka bat aldatuta. Utzi egiten diegu bukaerara heltzen, baina kakalardoaren marrazkia jartzen zaie. Bukaeran, bigarren kiniela ez zaie kontatzen.

Inoiz lortu duzun postu onena?

Aurreko urteko Tourrean, 500. edo izan nintzen.

“KONTXAKO BANDERA IRABAZI DUGU”

TESTUA: GORKA ZABALETA
ARGAZKIAK: ARGAZKI-PRESS

2010eko uztailaren 3a ez dugu sekula ahaztuko Baleikeko kideok. Aurrerantzean gure historia partikularrean letra larriz agertuko da egun hartan Baleike aldizkariari eman ziotela Rikardo Arregi kazetaritza sari nagusia, euskarazko kazetaritzaren ‘pultzerra’.

Lerro hauek idatzi dituenak aitortu behar du, ezer baino lehen, inoiz baino gehiago kostatu zaiola gaiari nondik heldu erabakitzea. Zaila baita norbera tartean denean kazetaritzak eskatzen duen distantziarekin idaztea. Ezinezkoa dela esango nuke. Horregatik, hasiera batean asmoa sariari buruzko informazio soila ematea bazen ere, barkatuko didazue, baina bihotzak beste zerbait eskatu dit: sariaren egunak nik neuk nola bizi izan ditudan kontatuko dizuet.

Arrautza pareta

Ekainak 16. Peñiscolan nago familiarekin astebeteko oporraldia pasatzen. Goizeko zortzi eta erdiak inguru dira eta gosaltzera goaz hoteleko buffetera. Atzo arrautza frijitua gosaldu nuen eta gaur zerbait arinagoa jan beharko nukeela konbentzitu nahi dut neure burua. Jangelara bidean, mezu bat mugikorrean. Juan Luis Romatet da, *Kattan*: “rikardo arregi saria irabazi deul!”. “Etzak adarrak jo” erantzun diot. Telefonoa joka. Juan Luis da. “Ez duk broma, egia duk, saria eman zigutek. Sari nagusia gainera!”. Iritsi gara hoteleko jangelara. Gaur arrautza pareta.

Inor ez bulegoan

«Paxi Baztarrikarekin hitz egin diat, eta sekulako loreak bota zizkiguk», jarraitu du kontaktzen Juan Luisek telefonotik. «Epaimahaiak ahobatez hartu duela erabakia, eta saria zein den ere esan zidak: diploma, Xabier Lakaren eskultura eta dirua. Eta galdetu zidak ea jakin nahi dudan zenbat diru den 9.000 euro direla! Hori bai, astebete pasa duela bulegora deika eta inork erantzun ez. Benetan existitzen ote ginen zantzan jartzen hasia omen zegoan». Epaimahaiko idazkaria deika eta ni Peñiscolan

Juan Luis Tenerifen

–“Eta noiz da sari banaketa?” galdetu diot Juan Luisi. –“Uztailaren 3an, Andoaingo Bastero kulturgunean”. –“Baina uztailaren 3an hi Tenerifen hago, ezta?” –“Bai, ni ezingo nauk joan”. Esan diot hegaldia atzeratzeko, berak ere sari banaketan egotea merezi duela, baina ez da posible.

Egun handia

Uztailak 3. Sari banaketaren ekitaldia 12:00etan hasiko da eta Baztarririk eskatu digu garaiz ibiltzeko. Goizeko 11:00etan

Hauek dira epaimahaiaren arrazoiak saria Baleikeri emateko:

“Papereko aldizkaria da, hilabetekaria, eta iraganean, neurri batean bederen, egunerokotasunari lotzen zitzaion. Hilabetekari izaten jarraitzen du, baina euskarri ezberdinetaz baliatuz garai berrietara eta irakurleen apetetara egokitzen asmatu du. Papereko aldizkariak sakoneko aldaketak egin ditu, egunerokotasuna alboratu du, erreportaje landuen gune bihurtu da; baina ez du baztertu egunerokotasuna, beste modu batean lantzeari ekin baizik: halatan, eguneroko informazio eta jakingarriei web gunean egiten die lekua.

Berrikuntza ipar-orratz hartuta, paperean argitaraturiko idazlan asko bideo eta argazki bidez osatzen eta aberasten dituzten web gunean.

Berrikuntza eta kalitatea uztarri berean doaz: horretaz jabetzeko aski da idazketa zainduari, infografiari, maketazioari eta erreportaje-moten ugaritasunari erreparatzea. Erakargarria zaio irakurleari, edukia ez ezik baita papera eta kolorearen trataera bera ere. Hitz bitan esanda, produktu betea.

Iturriak bikain bilatu eta baliatzen ditu, tokikoak ez ezik kanpokoak ere.

Toki aldizkaria izanik, tokikoa eta globala egoki uztartzen asmatu dute, bertakokerietan erori gabe baina bertakoa den produktua eginez.

Toki aldizkaria goi mailako aldizkari bihurtu da, toki aldizkari izateari utzi gabe. Eredugarria da, ezbairik gabe, toki-aldizkariarentzat, aipatu ditugun ikuspegi guztiengatik eredugarri”.

XXII. Rikardo Arregi Kazetaritza Sarietako epaimahai kideak: mahaiburua, Andoaingo alkate Estanislao Amutxastegi; idazkari, Patxi Baztarrika; mahaikideak: Alazne Aiestaran, Allande Boutin, Odile Kruzeta, Joxe Rojas eta Arantxa Urretabizkaia.

Egin liteketik egindakora

IMANOL AZKUE

Gogoan dut Erribera kalean bizi ginenean, tarteka Xabier anaia etortzen zela gurera lagun batzuekin, ezordutan, Foronda ixten zietenean ez zeukatelako ordenagailurik; gure etxean, berriz, egongelan silloirik ez, baina ordenagailua bageneukan, eta han aritzen ziren lanean. Gaztetxo haiek urruti samar geratzen zitzaizkidan adinean, baina egin zitekeela aldarrikatzen zuten ozen, “Baleike!”, eta egin, zerbait polita eta itxurosoa egin zuten. Orduan, aldizkari hura berehala interesatu zitzaidan, Zumaian aspaldian sumatutako gabezia eta beharra betetzera zetorrelako (adibidez, Inpernupek ateratzen zuen *Orrua* hura). Ez daukat gogoan noiz edo nola, baina aldizkaria bera eta hura egiten zuen jendea gero eta gertuagoko egin zitzaizkidan, eta bertan parte hartzen hasi nintzen, beste hainbat lagun bezala. Konturatzeko barruan nengoen, nire ekarpenarekin egin zitekeela erakusten.

Atzera begiratuta, bereziki bi alderdi nabarmendu nahiko nituzke *Baleikeren* bidean, gaur egunera arte iraunarazi dutenak: lehenengoa, lantaldea, antzeko adineko gazte gogotsu eta langileak aldizkaria egiten elkartu izana; hasierako umemoko haiek orain helduak eta asko gurasoak dira, baina gehienek lanean jarraitzen dute *Baleiken*, eta behar izan denean, jende berria inguratu da laguntzera. Nabarmendu nahi dudana beste alderdia moldagarritasuna da; egunerokoarekin konformagaitzak izan eta beti etorkizunera begira lan egitea, edukietan eta formatan etengabe aldatzea eta hobetzea, berritzea, lo ez geratzea; atzera begiratuta, auskalo zenbat aldiz moldatu edo egokitu den aldizkaria maiztasunean, prezioan, maketazioan, orri-kopuruan, gaietan... Baina bi alderdi horiez gain, bereziki azpimarratu nahiko nuke zumaia baxa; hasieran gazteena zena guztiona bihurtu zen, Zumaia osoari begira jarri zen eta erakutsi zuen denentzat zegoela lekua; asko gara *Baleike* gure zerbait bezala ikusten dugunak, askoren artean eusten diogu proiektuari; hainbat pertsona, adin eta pentsaera askotakoak, aldizkariaren arragoan bateratuta, Zumaian zer berri den euskaraz jasotzea nahi dutenak.

Aldizkaria gutxi balitz, gainera, 2004an Internetek leiho eta aukera berriak zabaldu zizkigun, eta aukera hori ondo baino hobeto aprobetxatu dugu: goizean gertatutakoa eguerdirako irakur dezakegu, azkar-azkar, irudi eta guzti, gainera; eta horren gainean zerbait idatzi ere bai, nahi duenak; eta albisteak geuk idatzi eta argitaratu ere bai; eta hor daukagu argazkiak, bideoak, blogak...

Horren haritik, iruditzen zait *Baleikek* aspaldi gainditu zuela herri aldizkari edo proiektu komunikatibo soilaren maila, eta hortik koska bat gorago dagoela, nabarmen, kultur gintzan eta batez ere herrigintzan. Eta batzuek, behintzat, hain daukagu errotuta, gaur egun oso zaila zaigu imajinatzea *Baleikerik* gabeko Zumaia. Bere garaian, denboraldi batean egon ginen aldizkariarik gabe, eta zer izan zen hura... Oldirik gabeko Itzurun, urdinik gabeko santelmoak...

Orain, berriz, sari potoloa etorri zaigu Andoaindik, laudoriozko hitzekin eta xaboi askorekin. Arnasa ez ezik, indarra ere emango digu aurrera begira lanean jarraitzeko, beste gauza asko egin litezkeela pentsatzeko, baleikela esateko eta egiteko. Ondo bidean, laster merezitako bazkaria egingo dugu, ospatzeko. Bazkaloste horretatik baietz zerbait berria eta ona irten, etorkizunari begira...

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, kintoen ospakizunetan eta era guztietako festetan

600 982 810
july_alberdi144@hotmail.com

ALGORRI TABERNA

ERRIBERA KALEA 2 - ZUMAIA

ANA
ETXeko ZAPIAK

Ignacio Zuloaga enparantza
tel. 943 861 157 anasetxekozeapiak@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

Itelua
French
euskara
inglano
español
catalonian
suomi, basko
katala finnoa
francés, anglés
italiano, francés
castellano, finnois
inglés, basco, catalán

Bakun

ITZULPEN ETA ARGITALPEN ZERBITZUAK S.L

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

Basodi
albaitaritza

Ribaitario
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 / Astelohen goizean eta larunbatean 8:30a
Larrialdetarako: 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 Kaitegia

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

jarri dugu hitzordua, Fielatoan. Aurretik, Santiagoko hondartzara joan naiz, Urolako Igoeraren irteerako argazkiak ateratzera. Bagoaz Andoain aldera, Xabier Azkue, Gurenda Serrano, Aitor Manterola, Roberto Gutierrez eta bostok. “Saria jaso ondoren zer esan pentsatu al duk?”, ari zaizkit zirikatzen. “Eskerrak eman eta kitto”, erantzun diet. Baina buelta batzuk eman dizkiot aurreko egunetan, eta tokiko he-
dabideen garrantzia aipatuko dudala erabaki dut.

Oholtzara

Hasi da ekitaldia. Bideo kamera ekarri dugu une historikoa grabatzeko. Roberto arduratuko da. Uste baino jende gehiago bildu da. Sabela estutzen hasi zait. Beñat Sarasolak eta Imanol Muruak jaso dituzte beren sariak eta esan dituzte esan beharrekoak. Gure txanda dator. Patxi Baztarrika hasi da irakurtzen epaimahaiak saria Baleikeri emateko dituen arrazoiak. Lore bat bestearen atzetik. «eta saria Baleikeko zuzendari Gorka Zabaletak jasoko du». Banoa. Oholtzara igo naiz. Jendearen txaloak entzuten ditut Andoaingo alkate Estanis Amutxastegik eta Eusko Jaurlaritzako Kultura sailburu Blanca Urgellek esku batean diploma eta bestean Xabier Lakaren eskultura ematen dizkidaten bitartean. Isildu dira txaloak. Zerbait esateko unea iritsi da. Diploma eta eskultura alboko mahaitxoan utzi eta hasi naiz hizketan. Azkarregi hitz egiten ari ote naizen sentsazioa daukat, baina esan beharrekoak esan ditudala uste dut. Nire eserlekura bueltatu naiz. «Ondo egon haiz» esan dit Xabierrek. A zer lasaitua!

Lore betekada epaimahaikideekin

Taldeko argazkiak atera eta gero, epaimahaikideekin hitz egiteko aukera izan dugu. Odile Kruzetak esan digu aldizkari “bikaina” irudituz zaiela, eta herri aldizkariarentzat “eredugarria dela” Joxe Rojasek eta Alazne Aiestaranek. Allande Boutini asko gustatu omen zitzaizkion Peio Rubiori egindako elkarrizketa eta zientzialariekin egindako zenbaki berezia: “Harrituta gelditu nintzen erreportaje hura ikusi nuenean”. Luntzeko zerbitzariak odolki prestaturako pintxoak eskaini dizkigu. “Mila esker, baina sekulako betekada daukat”.

Biharamuna

Uztailak 4. Jakinmina daukat prentsak zer argitaratu ote duen. Buzoira joan naiz *Berria*-ren bila, baina oraindik ez dute ekarri. Ordenagailua piztu dut, Internet bidez begiratzeko. Egunkari guztiek jaso dute albistea. Umeen aitzakiarekin, normalean baino goizago irten naiz kalera. Prentsa ikusteko amorratzen nago. *Hitz*-n azaleko argazki nagusia eman diote. *Berria*-n azalean dator albistea, eta barruan orri oso bat egin dute, elkarrizketa eta guzti. *Noticias de Gipuzkoa*-k bi orri, hauek ere elkarrizketa barne. *Diario Vasco*-k orri bat, *Gara*-k bi zutabe, *Deia*-k ere jaso du albistea... Eta denetan gure argazkia! Ez nuen hainbeste espero. Hasi dira zorian mezuak iristen e-mailez eta telefonoz. Batzuk esperotakoak, beste batzuk ustekabeak. Lagun batek, zorianak eman ondoren, aitortu dit ez dakiela zer diren Rikardo Arregi sariak. –“Sari inportantea al da?” –“Kontxako bandera irabazi dugu”. Eskua luzatu dit ■

BALEIKE

190 ZENBAKIA. EURO BAT
2010eko UDARA

www.baleike.com

2 lagunentzat bazkaria opari!

Bazkide egiten direnentzat
Urteko kuota: 40 €

Menu gastronomikoa • Astelehenetik ostiralera • Irailaren 30a baino lehen joateko

Talasoterapia
Zelai
ZUMAIA

BALEIKE
kultur etxea

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)

EGOKI

Erloju eta bitxi denda

E. Gurrutxaga plaza, 6
tel. 943 861 787

ekin
Elektronika, S.L.

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

Instalazio elektrikoak
Telekomunikazioak
Informatika
Internet

Erribera, 8 tel. 943 861 694

ERNTO TABERNA

V. Arrate, 3 Tel. 943 860 045

ERROTA
OPIL-OKINDEGIA
SANTILLO AUZOA, 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

- Ume eta haurrentzat, dietetikoak, kosmetikoak, hanka eta eskuen zaintzarako...

ZERBITZU BEREZIAK

- Dietista, Naturapala, Indoklogia, Flores de Bach, Masajeak (Terapeutikoak, Kirolezkoak, Laxatzaileak, Estresaren, Artrositasen, Buruko minen, Zirkulazio arazoan... kontrakoak), Akupuntura: horatzekin eta horatzik gabe.

BASADI KALEA, 1 - BEHEA - ZUMAILA

Galdona

burdindegia

Mendaro mannela, 1 tel. 943 861 117 - 943 143 346
Juan Belmonte, 15 faxa 943 861 330

GANBARA

Taberna

Juan Belmonte, 5 tel. 943 861 057

Garroa
kafetegia

Txomin Agirre kaia Tel. 943862181

GAZTE, S.L.
ELEKTRIZITATEA

Era gutxietako instalazioak etxebizitza, pabiloi eta herriko argietan

Trenbide pasealekua, 5. pabilioia 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

Ibaigain
inmobiliaria

Ricardo Azkue
API 309

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

riazcue@euskalnet.net

KOSKA BAT GORAGO

TESTUA: GORKA ZABALETA
ARGAZKIAK: DISTIRA ARGAZKI ELKARTEA

Zumaia Flysch Trail mendi lasterketaren bigarren edizioak lehenengoaren bide arrakastatsuari eutsi dio. Are gehiago, datuei erreparatuz gero, esan daiteke mailak koska bat egin duela gora: parte hartzaile kopurua nabarmen igo da (360), eta marka gehienak hautsi dira.

► EDURNE PASABAN

Edurne Pasaban, Alex Txikon eta Asier Izagirre mendizaleak omendu ditu aurten lasterketak. Keixetaren eskultura bana jaso zuten, eta Pasabaneke irteerako zinta moztu zuen Bosco Garitano antolatzailearekin.

▼ ZIZTU BIZIAN

Lasterketa ziztu bizian abiatu zen, lehen kilometroetatik Raul Garcia faboritoari –I zenbakiarekin– lanak emateko asmotan atera baitziren Aitor Osa eta enparauak.

Pedro **ETXEBERRIA**
Korrikalaria

“Korrika egiteko? Nik **mendia** nahiago”

Iaz bezala, aurten ere bera izan da lehen zumaiarra Flysch Trail mendi lasterketan. Aitortzen du ibilbidea leunegia dela bere ezaugarrientzat, berak nahiago dituela malda luzeagoak. Duela hiru aste, hain zuzen ere, Hiru Haundietan, Euskal Herrian dagoen mendi lasterketa gogorrean, estreinatu zuen bere palmaresa: ehun kilometro, eta Gorbeia, Anboto eta Aizkorri ibilbidean.

Izerdi patsetan dago. Kolpe bakarrean hustuko luke eskuan duen *coca cola* lata, baina badaki ez dela komenigarriena. Gutxi eta sari edatea, lege horrek ere balio du mendian gora eta behera 27 kilometro korrika egin ondoren. Ez da hitz askoko gizona, baina besoek salatzen dute: oilo ipurdia jarri zaio helmuga zeharkatu duenean. “Esfortzu handia izan da. Oraintxe, indarrak ez daukat sobran”. Zortzigarren

izan da sailkapenean, eta pozik dago iazko marka ontzeko gauza izan delako. “Nik badakit lasterketa honen ibilbidea ez dela egokiena nire ezaugarrietarako. Azkarregia da, eta hanketatik asko sufritu

dut maldan behera. Oso gogorra egiten da. Kontua da lasterketa honetan errepideko jendea ere ondo ibiltzen dela, oso azkar egiteko moduko ibilbidea delako. Normalean mendiko lasterketek malda luzeagoak izaten dituzte. Hemen, berriz, gora eta behera zabitza etengabe”. Euskadiko Kopa du begiz jota, eta Flysch Trailean lortu

Eguneko izarra, hala ere, Raul Garcia Castan segoviarra izan da aurten ere. Europako txapeldunak bere maila erakutsi zuen lasterketako azken kilometroetan eta ia berak ezarritako marka ontzeko gauza izan zen. 1h 51' 44"-ko denbora izango da aurrerantzean gainditu beharreko langa.

Baina Aitor Osa itziartarrak jarri zion gatzeta eta piperra gizonetzkoen lasterketari. Lasterketa aurkeztu zen egunean iragarri zuen aurten Garcia estuago hartzen saiatuko zela, eta hitza bete zuen. Hasieratik erritmo bizia ezarri zuen Osak, eta Mendatetik bueltan bi minutuko tartea ere izan zuen lasterketaren buruan. "Alde hori nuela jakin nuenean irabazteko aukera nuela pentsatu nuen". Baina segoviarrek kontrolpean zuen lasterketa. "Nik badakit zein diren nire erritmoak eta Aitorrek hanka egitea erabaki duenean banekien aurrerago harapatuko nuela. Esperientziak asko balio du lasterketa hautan, indarrak neurtzen jakin behar da", azaldu zuen helmugan Garcia Castanek.

Ez zebilen oker. San Telmora iritsi zirenerako bertan zuen Aitor Osa. Talaimendiko igoera elkarrekin hasi zuten, baina Osak segituan eman behar izan zuen amore. "Saltsa honetan urtebete baino ez daramat eta oraindik asko dut ikasteko", onartu zuen. Talaimendin Osa atzean utzi eta ziztu bizian abiatu zen txapeldun handia Erribera kaleko helmugarantz. "Oso polita izan da berriro irabaztea, eta, gainera, marka eginez". Aitor Osa ere konforme zen bigarren postuarekin: "Banekien irabaztea oso zaila zela, baina uste dut aurten lanak eman dizkiodala Rauli. Hurrengo urtean beste pauso bat ematea espero dut".

duen postuarekin sailkapen nagusiko podiumean ikusten du bere burua. "Lasterketa bat baino ez da gelditzen eta orain bigarren edo hirugarren egongo naiz. Podiumean bukatzeko aukerak daukat". Denboraldia biribiltzeko hori baino ez zaio falta. Izan ere, Pedro Etxeberria etekina ateratzen ari zaio mendian korrika egiteari. Negu partean, *Zuru* txakurrarekin Espainiako kanikros Liga irabazteko zorian izan zen. Duela hiru bat aste, Hiru Haundiak mendi lasterketa irabazi zuen: ehun kilometroko ibilbidea eta tartean Gorbeia, Anboto eta Aizkorri igo behar. Eta orain mendi lasterketen Euskadiko Koparen lehian. Eta dena mendian. "Korrika egiteko? Nik mendia nahiago. Hasi, ia denak bezala, herri krosetan hasi nintzen korrika egiten, duela zazpi bat urte. Aurrena, Behobia korritzeko ilusio horrekin. Nire lehen mendi lasterketa duela lau urte korritu nuen, Zarautzen, Pagoetako igoera. Hura bakarrrik egin nuen urte hartan. Handik aurrera hasi nintzen mendian korrika egiten, eta orduz geroztik ez dut asfaltoa zapaldu".

Neguan, txakurrarekin

Iaz probatu zuen lehen aldiz kanikrosean. "Erreterian izan zen, eta irabazi egin genuen *Zuru* txakurrak eta biok. Ezustekoa izan zen. Nik ez nuen inor ezagutzen eta inork ez ninduen ezagutzen.

Animatu eta aurtengo neguan Espainiako Ligan hartu dut parte. Azken uneraino irabazteko lehian izan gara, baina azkenean bigarren gelditu gara". Lehenengo lasterketa Errioxan korritu zuten, irailean, bero handiarekin. Handik aurrera, Alakant, Burgos, Guadalajara, Galizia, Santander, Erreterria eta Soria. "Kilometro pilo egin dugu negu honetan atzera eta aurrera". Errioxako lehen lasterketa hura Herminio Clementek eta bere txakurrak irabazi zuten. "Esprintean irabazi ziguten. Ondoren, Gabonak bitarteko lasterketak guk irabazi genituen, gogorragoak zirelako. Eta Gabonen ondoren berriro lasterketa lauagoak egokitu ziren eta haietan berriro Clemente nagusitu zen, askoz azkarragoak zirelako. Erreterrian nik irabazi nuen, baina Sorian ez genuen zer egirik". Azkenean, bigarren postuan amaitu zuten, baina konforme da emaitzarekin: "Lehen urtea izateko ezin da gehiago eskatu". Kanikrosean korrikalariak eta txakurrak bikotea osatzen dute. Bakoitzak arnes bana darama, eta soka elastiko batekin daude elkar lotuta. "Txakurrak beti aurretik joan behar du, tiraka. Aldamenean joan daitekeela dio araudiak, baina ez da txukunena, txakurra aldamera etortzen bada ezinean doala esan nahi duelako". Korrikalariak egokitu behar omen du txakurraren erritmora. "Normalean, gainera, errazago joaten dira pertsonak baino".

Ana Condek ere errekorra

Emakumezkoen lasterketari dagokionez, Blanca Serrano Espainiako txapelduna zen faboritua aurreikuspenen arabera, baina Ana Conde gasteiztarra nagusitu zen. Iaz ez zuen parte hartu eta harrিতa zegoen lasterketarekin. “Tbilbidea izugarri gustatu zait. Ez nuen ezagutzen eta horregatik zuhur jokatu dut hasieran. Baina gero aurrera jo eta buruan jarri naiz. Harrیتuta nago ibilbide osoan zeuden boluntarioekin eta jendearekin”. Iaz Oihana Kortazarrek ezarritako marka ondu zuen, gainera. 2h 19' 08" da errekor berria. Nerea Amilibia aiarra izan zen bigarren eta Blanca Serranok osatu zuen podiuma. Bestalde, zumaïarren artean Pedro Etxeberria eta Leire Atxutegi izan ziren azkarrenak. Ezin aipatu gabe utzi Marijo Aizpurua zumaïar beteranoak emandako mezua: “Eskerrik asko bidean animatzen aritu diren guztiei” ■

▲ ANA CONDE

Ez zuen ibilbidea ezagutzen baina lasterketa bikaina egin zuen Ana Condek, Nerea Amilibia eta Blanca Serrano Espainiako txapelduna mendean hartuz.

Txakurrarekin korrika egin edo bakarrik egin zeharo ezberdina dela dio Etxeberriak. “Zuraren kasuan, adibidez, putzuetan gelditu egiten da. Eta ezin zaio tira. Agindu bai, baina bere kargu dago jarraitu edo ez. Eta bidea ere adierazi egin behar zaio, nahiz eta normalean erraz joaten diren ondo markatuta dagoelako”. Txakurra beti berekin joaten omen da entrenatzera.

Entrenamenduak

Kanikros denboraldia martxoan amaitu zen, eta handik aurrera mendi lasterketetan murgildu da buru-belarri.

Prestaketa fisiko zorrotza daraman arren, entrenamenduak bere kasa antolatzen ditu, ez du adituena laguntzarik behar. «Iraupena lantzen dut batez ere, eta lasterketa garrantzitsuak hurreratu ahala aldapak entrenatzen ditut, jaitsierak, serie batzuk egin. Baina mendian garrantzitsuena iraupena da». Entrenamendu saioak Zumaia inguruan egiten ditu: «Garate eta Zarautz aldera, edo bestela Elorriaga aldera. Ibañarrietatik Oikia barrera ere bai. Edo bestela kotxea hartu eta Izarraitz aldera joan behar. Ia-ia egunero entrenatzen dut, astean bospasei aldiz. Gimnasioan gutxitxo ibiltzen naiz. Gehiena fondoan».

Hiru Haundiak

Baina aurtun emaitza deigarririk lortu badu Hiru Haundietako garaipena da, ez bairik gabe: ehun kilometroko mendi lasterketa, eta tartean Gorbeia, Anboto eta Aizkorri gaudituz behar. Ekainaren 26an lortu zuen balentria, eta horrela erantzun zituen handik bi egunera *Balikek* egin zizkion galderak.

www.zumaiaflyschtrail.com

Zumaia Flysch Trail

Antolaketa taldearen izenean, mila esker lasterketa posible egin duten erakunde, enpresa, merkatari, korrikalari eta boluntario guztiei.

ANTOLATZAILEAK / ORGANIZADORES

BABESLEAK / PATROCINADORES

LAGUNTZAILEAK / COLABORADORES

Distira Argazki Elkartearen argazkiak www.baleike.com-en

Distira Argazki Elkartearekin elkarlanean egindako argazki erreportaje zabala aurkituko duzue www.baleike.com web gunean. Egileak: Imanol Manterola, Oliver Perez, Joxe Etxabe, Leire eta Idoia Zearreta, Arnaitz Rubio, Peio Romatet, Marian Zubia, Jesus Arano eta Gorka Zabaleta. Sailkapenak ere bertan kontsulta ditzakezue.

Gorbeia, Anboto eta Aizkorri, eta, gainera, ehun kilometro. Zumaiaetik Bilbora ez daude ehun kilometro... Nola egiten zaio aurre horrelako erronka bati?

Entrenamenduak berdín-berdín egin ditut. Ez dut prestaketa berezirik egin. Berez, ez neukan lasterketaren lehian sartzeko intentziarik. Hara joan eta denbora txukuna egitea zen asmoa, ahal zena korrika eta ahal zena oinez. Duela lau urte ere egin nuen, baina orduan oinez. Baina aurrean ikusi nuen neure burua eta azkenean irabazi.

Lasterketaren zatirik handiena gauetz egiten da.

Bai, gauerdian abiatu ginen Gopegitik (Araba). 1.200dik gora lagun geunden irteeran. Lehenengo lana, Gorbeia igotzea izan zen. Artean ilargiak argitzen zuen gaua, baina, hala ere, ezinbestekoa da buruko linterna. Handik Otxandiora jaitsi, Urkiola igo eta Anbotora...

Galtzeko beldurrik ez?

Ba, bai. Txarrena, gainera, Anboton zegoen. Jaitsiera txarra zegoen. Gauetz, buruko linternarekin... Baso batean sartu ginen eta oso zaila zegoen markak bilatzeko.

Tropelean joan al zineten, badaezpada?

Gorbeian gora talde handi samar bat ginen aurrean, baina handik

behera Zigor Iturrieta tiraka hasi zen eta hari segika aurrera joan ginen. Otxandiora hirukote bat iritsi ginen aurretik: Iturrieta, Albizuri eta ni. Albizuri da aurreko lau edizioen irabazlea, eta Zigor Iturrieta, berriz, aurtengo favoritoa zena eta errekorra hausteko helburua zuena.

Eta zu tartean...

Bai, hala da.

Segi lasterketa kontatzen.

Anboton gora Zigor gaizki jarri zen, botaka hasi zen eta Albizurirekin iritsi nintzen Landaraino. Landan hoge minutuko geldialdia egin nuen, hankak oso nekatuta nituelako. Ondo pentsatu behar izan nuen jarraitu edo ez. Korrika egin ezinik nenbilen eta oraíndik beste 40 kilometro falta ziren. Albizurik aurrera jo zuen. Berrito martxan jartzea erabaki nuen eta lehen hamar kilometroak oinez egin nituen. Aizkorrira bidean, Urbia baino lehen dauden erroten pare hartan hasi nintzen berrito buelta ematen. Edarien eta jatekoen puntu batera iritsi nintzenez esan zidaten zazpi minutura neuzkala Albizuri eta Oier Ibarbia. Orduan ikusi nuen haiek ere ez zeudela oso ondo. Bistan nituen eta aldapa bakoitzean erreferentzia hartzen nuen. Urbiara iritsi baino lehen harrapatu nituen. Harrapatu eta pasa egin nituen. Azken edari puntuan gelditu egin

◀ LEIRE ATXUTEGI

Emakumeen artean Leire Atxutegi izan da aurten ere lehen zumaiaarra. Denboraldi bikaina ari da osatzen Leire mendi lasterketen zirkuituan.

▶ OSA ETA GARCIA

Aitor Osak bi minutuko alde atera zion arren, azken txanpan harrapatu egin zuen Raul Garcia eta Talaimendin gora atzean utzi zuen.

nintzen, ura lasai edatera. Besteak etorri zirenean, Albizurik “goazen” esan eta han joan ginen berriro biok. Urbia zeharkatu eta Aizkorrin gora nire eritmoa ezarri eta bakarrik joan nintzen aurrera.

Helmuga non zegoen?

Araian, Araban. Aizkorri igo eta hamar kilometro egin behar ziren behera. Nahikoa luze egin zitzaizkidan. Hankek asko sufritzen dute.

Hamabi orduko lana...

Indarrez nahikoa justu

amañtu nuen, han ez zegoen sobrarik.

Ezusteko handia izan zen zuk irabaztea, bai zuretzat, bai jendearentzat.

Bai, bai. Kontua da mendi lasterketak normalean eritmo bizian

hasten direla, baina hura hain luzea denez, bada, eritmo lasaian hasi zen mundu guztia eta ni eroso sentitzen nintzen aurrekoekin. Gorbeiairen ondoren beste bi horiekin aurrera jo nuenean pentsatu nuen “non sartu nauk?”. Gauez, bakarrik gelditu nahi ez... Haiekin joan beste aukerarik ez nuen.

Eta jendeak zer zioen, “Nondik atera ote da hau”?

Lasterketan zehar ikusle guztiak ezagutzen zituen Albizuri eta Zigor. Ni ikusten nindutenean, dortsalari begiratzen zioten.

Errekorra ez zenuen onduko, gainera?

Ez, ez nuen markaren berri, baina minutu baten barruan gelditu nintzen.

Orduan, jakin izan bazenu, agian hori ere lortuko zenuen.

Bai, baina nahiago horrela. Agian markaren kontuarekin estutu eta okerrago izango zen. Hobe ez jakitea. Nahikoa larri banengoen lehen postuari eusten.

Gorputza nola errekuperatzen da horrelako esfortzu handi batetik?

Ideiarik ere ez daukat, orain ikusiko dugu.

Atsedean hartzea izango da kontua, baina zuk hurrengo eguneko korrika saioa ez zenuen galdu...

Hori omen da onena agujetarik ez izateko.

Idoia
 Moda dena
 Andragaietan espezializatzen

Julio Beobide, 2 beheak Tel. 943 86 03 01
 idoimamaia@gmail.com

Jhinza

ilargi

Alai auzategia, 2
 Tel. 943 24 50 20

IRIONDO JATETXEA

Txikiardi
 auzoa
 Tel.
 943861390
 675715017

*Gure espezialitatea:
 arrainak eta barajia parvillan*

IRUITZ

Ileapaindegi Mistoak

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

**ITSASKI
 SUPERMERKATUA**

Urumea kalea z.g. tel. 943 143 058

Itzurun, S.L.
 Aroztegia

Ateak, leihoak, teilak, armairu erprotatuz...

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

**ORRAZTEGI
 ZUMAI A**

943 862 083

KABI Patisia Etxezarreta, 15
 943 117 427

TABERNA

JUARISTI
 jatetxea

Arrainak eta haragiak aukeran
 Eguneko menua
 Jangela klimatizatua

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-apaindegi
 Zumaia

Basadi auzategia 5 beheak
 Zumaia
 tel.: 943 14 30 41

malaur

MAITE
 ILEAPAINDEGIA

Amaiako plaza, 2 tel. 943 143 276

Bertso berriak gaztetxeari jarriak

Doinua: "Naufragoarena"

1.

Amaia plazan ginen hitzartu
Gaztetxearen alde elkartu
"Bueno, argazkia gaztetxean da"
Guztioi batek ohartu (bis)
Erkibera ginen sartu
Horretarako ausartu
Gero barruan indartu
Bi aukera zituen etxe zahar hark
Biziberritu edo zahartu
Itxura ona eman genion
Gazteok gintuen hartu.

3.

Egin genuen negoziaketa
Torreberrigan zegoen arreta
Eta helburua lortu genuen
eginda hamaika hizketa (bis)
ikasita errezeta
Urriak 16 eta
Gaztetxera berriz buelta
Denentzat gune alternatibo
eraikitzailea meta
Orduz geroztik berriz Zumaia
dago kolorez beteta.

2.

Lanean hasi eta aurrera
Lehen hila zena berriz piztera
Dena txukundu bertara azalduz
jende ugari lanera (bis)
Ta ia urtebetera
Egun batetik bestera
bota gintuzten kalera
ertzainek dena hustu ziguten
ta ze modutan gainera!
Gazteok berriz kalean eta
Erkibe berriz zahartzera.

4.

Lista batean jartzear nago
bi urteetan zer den igaro
Gure herriari bizia emanaz
jardun geranez luzaro (bis)
Erakusketa arraro
kontzertuetan oparo
hitzaldi eta ikastaro
Gauza mordoa egin ditugu,
egin daitezke gehiago
Parte hartzera anima zaituzte
guztien beharra dago!

argazkia eta testua Josu Uhanue

Jaio berria

Martxoko igande zoragarri batean Elorrixako buelta egiten ari ginela zer topatuko eta ardi bat bere arkumetxoak erditzen. Jaio orduko modelo lanak egiten jarri genuen. Argazki honetan arkumetxoak ez du minutuko bizitzarik oraindik.

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

OTEZURI
KAFETEGIA

Gosariak
Ogia
Egunkariak

Sagarbidea, 4 Tel. 943 143 401

ARGISUN
ENERGIA-KONPONBIDEAK

- Berokuntza sistemak
- Giroizea
- Iturgintza
- Energi berriztagarriak
- Eraginkortasun energetikoa

Basadi auzategia 5 www.argisun.com
tel. 943 861 995 info@argisun.com

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

LITERATURA

SENDABELAR GISA

Hamaika urtez Zarauzko Zelai-Ondoko farmazian aritu ondoren, duela bi urte Ukendu parabolika eta belar denda zabaldu zuen Etxezarreta kalean. Aitziber Etxeberriak, baina, badu beste zaletasun bat: literatura. Bere sendabelar partikularra, txikitatik gustuko izan du irakurtzea eta idaztea. Jendearen sentimenduak azaltzea du gogokoen eta parafarmazian lan egitean, bezeroek kontatzen diotena inspirazio gisa erabiliz asmatzen ditu pertsonaiak.

TESTUA: AINARA LOZANO LASA
ARGAZKIA: JUAN LUIS ROMATET

Letrak oso gustuko izan ditu beti, baita zientziak ere. Aukeratzeko tokatu zitzaionean, farmazia ikasketak egingo zituela eta literaturara bere kasa dedikatuko zela erabaki zuen. Haurra zela, Zarauzko Salvatore Mitxelena lehiaketara aurkeztu zen maiz: “Niretzat ez zen obligazioa. Irakasleak zerbait idazteko eskatzen zigunean gustura egiten nuen”. Zarauzko Udalak 1991n antolatutako Gregorio Arrue lehenengo Itzulpen Sariaren bigarren saria eskuratu zuen 17 urte zituenean. Ez zuen gai erraza aukeratu, gainera: “Gaztelaniako testu bat euskaratu behar zen sariketarako eta nik genetrikari buruz idatzi nuen. Egia esan, ia erotu nintzen hitz batzuk bilatzen!”.

Idazteko denbora asko ez duen arren, bi nobela idatzi ditu dagoeneko: *Tango urdina* (Erein, 2003) eta *31 baioneta* (Erein, 2007). Azkena duela gutxi itzuli dute gaztelaniara. Biek ere oso harrera

ona izan dute. “*Tango urdina* kaleratu nuenean jendeak komentatu zidan irakurteraza zela, kapitulu motzak dituelako. Irakurtzeko ohiturik ez zuen batek eta ezagutzen ninduelako irakurtzera animatu zenak ere esan zidan hori. Bizilagunen arteko harremanak kontatzen ditut bertan eta tartean tratu txarrak ere azaltzen dira”. Donostia Opera Prima Saria bi noblekin irabazi du. “Aurrenekoa egina nuelako bidali nuen eta sorpresa handia izan zen. Bigarrena sariketarako bukatu nuen. Obrak publikatzeko aukera eman didate sariak”.

31 baioneta nobela historikoak 1813an izandako Donostiaren erreketara kontatzen du. “Albisteetan Gasteizen soldadu ingelesaren hezurak aurkitu zituztela irakurri nuen eta gauza arraroa iruditu zitzaidan. ‘Ingelesak?’, galdetu nion neure buruari. Orduan Wellington jenerala Donostian egon zela jakin nuen eta era-

BI HITZETAN

Jaio: Zarautzen, 1973an.

Parabolika: Hamaika urtez egon zen lanean Zarauzko farmazia batean eta orain bi urte Ukendu parabolika zabaldu zuen Etxezarreta kalean.

Idazlea: Literatura zalea, bi liburu argitaratu ditu: *Tango urdina* eta *31 baioneta* (azken honen gaztelaniako bertsioa orain gutxi atera da). Irailean *Lapurrak dabilta azokan* haurrentzako liburua argitaratuko du.

"Parafarmaziara bizilagun ugari etortzen da eta askok beraien sentipenak kontatzen dizkirate, baita ezagutzen ez nautenek ere. Idazterakoan pertsona horiekin gogoratzen naiz"

bat harrিতa geratu nintzen. Banekien abuztuaren 31n gogoratu egiten dutela Donostiaren erreketeta, baina hortik aurrera ezer gutxi nekien gaiaren inguruan. Horregatik, lantzeko gogoia sortu zitzaidan. Gaiak asko erakarri ninduen, historia oso maite dudalako. Eta nobelak horixe kontatzen du: Donostia frantsesek setiatuta zutela, ingelesak sartu zirela eta erre egin zutela". Azken nobela hori idazteko dokumentazio ugari aztertu behar izan zuen: "Donostia bera zeharo ezberdina zen garai hartan eta donostiarrak nola bizi ziren ere deskribatu nahi nuen. Hori guztia azaltzeko hiriburura joateko denbora gutxi nuen, baina nire amaginarreba bertan bizi da eta hark ere eman zizkidan liburu batzuk".

Bizitzan edo lanean izaten dituen esperientziak ere lagungarri zaizkio idazterakoan: "*Tango urdina* nobelan bakarrik bizi den eta soinuak egiten ez duen gizon bat da protagonista. Bizilagunak kontrolatzen ditu: goian senar-emazteak bizi dira beren alabarekin. Kristoren liskarrak izaten dituzte eta gizonak ez daki zer egin. Iruñean ikasten nengoenean etxe bloke handi batean bizi nintzen eta oso arraroa zen niretzat. Izan ere, Zarautzen bizilagun guztiek elkar ezagutzen genuen, eraikina txikia zen eta Iruñean, berriaz, gehiegi ginen harreman hori izateko. Baina patiotik dena entzu-

ten zen. Ideia ona iruditu zitzaidan nobela baterako".

Gaur egun ere bere lanean ideiak biltzen aritzen da: "Parafarmaziara bizilagun ugari etortzen da eta askok beraien sentipenak kontatzen dizkirate, baita ezagutzen ez nautenek ere. Badira negarrez hasten direnak ere egoerak gainezka egin dielako. Idazterakoan, deskribapenak egiterakoan, pertsona horiekin gogoratzen naiz, gertuko pertsonaia izatea nahi dudalako. Nahi gabe ateratzen zaidan zerbait da. Pertsonaiak ez ditut fisikoki horrenbesteko xehetasunekin azaltzen, baina arazo baten aurrean nola erreagionatzen duten, esaterako, bai". Kalean, trenean edota beste txoko batzuetan entzuten dituen hitz, esaldi edo barreak ere ideia gisa erabiltzen ditu.

Istorio luzeak errazagoak egiten zaizkio motzak baino. Horregatik, idatzi duen haurrentzako azken obrarekin zailtasunak izan ditu: "Ez dut aurretik horrelakorik egin eta haurren lekuan jartzea zaila egin zait, ez dakit eta zer pentsatu dezakeen 8 urteko haur batek. Gainera laburra izan behar zuen eta horretarako ere lanak izan ditut. Hala ere, esperientzia oso polita izan da eta gustura nago emaitzarekin". Irailean kaleratuko du Ereinek *Lapurrak dabiltza azokan* liburua".

Literatura oso maite duen arren, argi dauka hortaz bizitzeko oso zaila dela. Horregatik, eta bere lana asko gustatzen zaiolako, erabaki zuen Zumaian parafarmazia eta belar denda zabaltzea. Farmazietan bezala, paraboliketan ere denetik saltzen dela azaldu digu: "Ezberdintasun bakarra da medikamentu bezala erregistratuta dagoena ez dela saltzen. Beste dena bai". Hala ere, belarrak ditu gustukoak. "Medikamentuak ezin nituenez saldu, sendabelarrak jarri nituen. Betidanik gustatu izan zaizkit. Beste alternatiba bat izan daitezke askorentzat. Niretzako biak bateragarriak dira; gauza arinetarako belarrak erabil daitezke eta gauza grabeetarako, gaixotasun larri baterako edo infekzio baterako, antibiotikoak hartu beharko dituzu. Onena konbinatzea da".

Krisi garaian zabaldu zuen denda eta "hasieran beldurra" eman zion arren,

Dosi txikitik

Autore atzerritarra: "Fred Vargas, nobela poliziakoak asko gustatzen zaizkidalako. Idazkera eta batez ere pertsonaia bitxiak azaltzen direlako bere nobeletan".

Bertako idazlea: "Anjel Lertxundi. Gai eta erregistro ezberdinak jorratzeko duen estiloa gustatzen zait".

Literaturak gaixoak sendatzeko balioko balu? "Harrapatzen zaituen liburu bat gomendatuko nuke. Negarra, barrea... zerbait sortzen dizuna, gogoratuko duzuna. Hasi eta bukaera arte etengabe irakurriko duzuna. Gertatu izan zait hondartzan egon eta barrez hastea, jendeak begiratzen didan bitartean. Hori zoragarria da!".

Buruko minarentzat: "Joxean Sagastizabalen *Kutsidazu bidea Ixabel*. Di-da batean irakurri nuen liburua, barre algara ugari sorrarazi zizkidan. Gai serioak ahaztu eta geure buruaz eta auzokoaz barre egiteko aukera eskaintzen du".

Tripako minarentzat: "*Libranos del bien* edo Donna Leonen beste bat. Brunetti komisarioak hilketeta eta lapurreta Italiako gastronomiarekin nahasten ditu. Tripako minak ahaztu eta gose pixka bat egiten laguntzeko".

Bihotzeko minarentzat: Anjel Lertxundiren *Zoaz infernura lastana*, maitasunaren alderik ederrena eta krudelena erakusten duelako simple eta zuzen.

"emaitza guztiz positiboa" izan dela dio. "Dagoeneko baditut maiz etortzen diren bezeroak!", adierazi du irribarretsu. "Zumaian herri giro handia dago eta jende askok eman dit etxeko telefono zenbakia zerbait behar izanez gero edo

trena galduko banu hots egiteko. Pila bat eskertzen dut hori”.

Parabotikak eta literaturak antzekotasunik baduten galdetzean argi du erantzuna: “Biek aukera ezberdinak eskaintzen dituzte. Zure mundua sor-

tzeko aukera ematen dizute eta hori da aberastasuna”.

Aitziberrek beste nobela bat du buruan. Oraingoz pixka bat idatzia du, baina itxaron egin beharko dugu, ez baitu ezer aurreratu nahi, askotan ideia

batekin hasi eta aldatu egiten duelako. Bere bi pasioak konbinatzen jarraituko du ideiak idazten dituen bitartean: “Parafarmazian oso gustura nabil lanean eta literaturarekin konbinatzeko aukera dudan bitartean ni pozik!” ■

**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 (Gipuzkoa)
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 dekorazioak
*Baserrien zaharberitzea
*Enbarkazio konponketa
*Ate, zokalo, tarima eta persianak
*Armairu enpolaratuen 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

Ardantzabide
ALTZARIAK-ARROZTEGIA

www.ardantzabide.com

Erakusketa: Hego kalea, 4-5 Aroztegia: Santiago, 40
Denda: Txomin Agirre, 4 Tel.: 943863532 Tel.: 943861631

Zalla
Aroztegia

- plater konbinatuak
- ogitartekoak
- oilasko erreak

Urola Plaza 3 • 943 86 23 87 ZUMAIA

zapateixa
konponketak

Produktu eta material ekologikoa

Zumbillo 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
hizkuntz eskola

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

UZKUDUN
taberna-jatetxea

Gosariak-Pintxoak-Kaxuelitak-Egumeko menua-Astobaruko menua-Meriendak-Plater konbinatuak-Errazioak-Afariak

Eusebio Gurrutxaga plaza, 10 Tel. 943 865 349

TXALAPARTA
OPARIAK

Angelo Sorza, 2
20750 ZUMAIA
(Gipuzkoa)
tel. 943 143 089
faxa. 943 430 637

'Etxera'

Josu Garai legazpiarrek irabazi du aurtengo Zumaiaiko Argazki Lehiaketa. Epaimahaiak 'Etxera' izenburuko argazkia aukeratu zuen 119 lanen artean. Argazki onenak ikusgai daude Forondan.

INKESTA

Zumaia ikusiko al dio aurten San Miguel Ligari?

JASOTAKO BOTOAK: 151

% 32,45

Ez

% 67,55

Bai

Danbor hotsak

Web gunean ikus dezakezue sanpedroetako danborradaren saioa udaletxe aurrean. Jakintza taldea omendua izan zen.

Harria ezin altxa

Sanpedroetan Aimar Olaizolari kompetentzia egiten saiatu ziren Galarraga eta 'Bitarte' harri-jasotzen.

ZIIZ-en bloga

Zumaiaiko industria ondarea ikertzen ari den taldeak bloga sortu du baleike.com-eko blog komunitatean.

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

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

EXCUSE ME

Londresera iritsi orduko ingelesezko lehen ikasgaia eman zion aitak:

—Ingelesak oso edukazio onekoak dira —azaldu zion sei urteko semeari—. Beraz, zuk beti “Excuse me” esan jende guztiari.

Aitaren harridurarako berehala egin zion kasu semeak. Aireportuan trolleya bultzaka zebilela “Excuse me” esaten zien parean jartzen zitzaizkion guztiei. Hotelera iritsita ere halaxe esan zien igogailuaren zain aurrean zituztenei, eta haiek barrez erantzun zioten gizon txiki bat zela iritzita. Bazkaltzeko orduan, berdin jardun zuen buffeteko errenkadan aurretik zituen gizon-emakumeekin, eta guztiek erantzuten zioten hitz goxoeekin, aitaren harrotasunerako.

Aita pozarren zegoen. Semea bihurria zela esan zioten gehiegitan, eta Londresen erakusten ari zen jarreraz harro zegoen. Iluntzean, telefonoz hitz egin zuten etxekeekin eta berehala esan zion semeak amari bere lehen egunean ingelesa ikasi zuela.

—Badakit ingelesez ama! —oihukatu zuen telefonotik pozik.

—Benetan? —galdetu zion amak—. Zer ikasi duzu esaten?

—Excuse me! —erantzun zion harrotasunez ondoan zuen aitari begira.

—Eta zer esan nahi du horrek? —jarraitu zion amak ezjakinarena eginez.

—Kendu paretik! —itzuli zion azkar semeak, eta aitari mundua lurrera erori zitzaion.

Dena
astroago
doan garaian

Gipuzkoa, bizkor

Donostiako Bigarren Ingurabidea

Gipuzkoako errepideak goitik behera aldatuko dituen Donostiako saihebidia "berria".

Azken belaunaldiko 17 kilometroko autobide honi esker, 40.000 ibilgailuk baino gehiagok ez dute Donostiako saihebidia igaro beharrik izango, batez ere ibilgailu astunak eta Gipuzkoa zeharkatzen dutenak.

300 milioi euro baino gehiagoko inbertsioa eta trafikoa kudeatzeko teknologia modernoenak zure erosotasuna eta segurtasuna handitzeko.

GIPUZKOA
zurekin, aurrera >

STOCK-OUTLET

Uztailaren 24 eta 25, Amaia Plazan. ZUMAIA zumaiaelkartea@gmail.com

Zumaia Udala

zumartian

Zumaia merkataritza indarberritzeko plataforma

Plataforma para la revitalización del comercio de Zumaia

Nork osatzen du plataforma?

Plataforma honetako partaide dira hirugarren sektoreko enpresa guztiak eta Zumaian jarduerak kudeatzen dituzten udal teknikari guztiak.

Zer ekintza gauzatuko dira?

Zumaia onurak ekarriko dizkion sinergiak lortuko dira, merkataritzan, turismoan, kulturean, euskararen, kirolean eta ingurumen arloan egingo diren ekintzen bidez.

Zein da estrategia?

Merkataritza indarberritzeko estrategiak, barrura eta kanpora begira ere sumatuko direnak, bai hirigintza eta azpiegiturei dagokienez, eta baita sektorearen dinamizazio eta sustapen mailan ere.