

BALEIKE

191. ZENBAKIA. EURO BAT
2010eko IRAILA

www.baleike.com

AITA BETI GOGOAN

Hamar urte dira ETak
Joxe Mari Korta hil
zuela. Bere seme
Ibai Korta
elkarrizketatu
dugu.

'ARRIYA' PELIKULA GRABATU DU GORRITIBEREA

Casa BASUSTA

**CASA
BASUSTA**
LORATEGIA

Ezkontzak, Bataioak, Jaunartzeak,
Lore-zentruak, Koroak,
Landare naturalak eta artifizialak,
Zeramika-lanak eta zuzeko saskiak

Etxez etxeko zerbitzua

Santiago Auzoa, 18 TEL: 943 862611

"Muagi"

Medikuntza eta errehabilitazioa

FISIOTERAPIA

Maider Olazabal

**KIRURGIA OROKORRA
LISERI-APARATOA**

Juan Ignacio Alberdi

AKUPUNTURA

Eduardo Troncoso
Libe Ilarramendi

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

BALEIKE 191

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 Aizpuru, Imanol Azkue,

Abelin Linazisoro, Ainara Lozana Lasa,

Aitor Manterola, Juan Luis Romatet,

Miriam Romatet, Peio Romatet, Arnaitz Rubio eta

Gorka Zabaleta

Disenua 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.

13

baleike +

IBAI KORTARI
ELKARRIZKETA

11

iritzia

ANTTON PEÑALBA

19

elkarrizketa

ALBERTO GORRITIBEREA

29

agenda

IRAILA-URRIA

30

mikroipuina

ARRAINAK

4

hitz-tantak

OIHANA ERKIZIA

7

argazkitan

KONTXAKO BANDERA

10

bertso xorta

ITSASO ETA OIHANA

URKIDI

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

“Estropadako minutu batean bizitza osoa pasa zitzaidan burutik”

TESTUA: AITOR MANTEROLA
ARGAZKIAK: GORKA ZABALETA

Arraunlaria izaten hasi zen duela hamasei urte. Bi urtez jardun, eta utzi egin zuen. Aurten itzuli da, eta orduan pentsaezina zenarekin gozatu du; besteak beste, Kontxako Banderan lehiatzearekin. Banderak ere irabazi ditu. Denboraldia ia bikaina izan dela uste du.

Futboleko Munduko Kopaz ari zela, behin hau esan zuen batek: “Hamaikak hamaikaren kontra jokatzeko dute, baina beti Alemaniak irabazten du”. Arraunean ere antzekoa da: **Kontxan, beti Galiziak irabazten du.** Oraingo bai.

Sailkatze estropadan bigarren egin eta gero, pentsatu al zenuten “aurten irabazten dugu!” Ez, ez dakizulako besteak beste nola joan ziren larunbatean. Iganekoa beste estropada bat izan zen.

Ziabogan elkarrekin zeundeten Galizia, Getaria-Tolosa eta zuek. Baina, konturatzerako, estropada hautsi zuen Galiziak. Hor zer pentsatu zenuen? Minutu erdi batean joan zitzaigun aurrera. Maider Urbietako patroiak esaten zigun segundo batean geundela, baina gezur asko esaten dutenez patroiek... Ni estriborrean joaten naiz, eta zia boga eman eta gero, ikusten nituen galiziarrak non zeuden. Olatuak hartu zituzten, eta guk ez; nahiz eta guk beroketan

olatuak ondo hartu, gero, estropadan, ez genuen asmatu.

Bukatu da estropada. Momentu horretan bertan zer pasatu zitzaizun burutik?

Hirugarren ginela, eta aukera ederra galdu genuela zerbait handia egiteko, olatuak ez hartzeagatik.

Galiziak bandera jaso zuen unean, zuek azaldu zineten ingurura, eta arraunlari guztiok txaloka zeundeten irabazleei. Kiroltasuna nagusi. Irabazi egin zuten, eta uretan! Gu baino gehiago izan ziren.

Zuek ere irabazi duzue aurten, baina txalo gutxi jaso izanaren ustea al duzu?

Ez, eta adibide bat jarriko dizut. Gipuzkoako Txapelketa irabaztea ez genuen espero. Donostian zen, eta arranplan gora gindoazela, San Juango arraunlariak txaloka hartu

“Epaileek ez gaituzte gizona koei bezala tratatzen”

gintuzten. Gure zain gelditu ziren, dutxatzera joan beharrean. Hunkigarria izan zen.

Eztabaida izan da emakumeen estropadetan, eta denetan Zumaia tartean. Ez da erraza izango egoera horiei aurre egitea. Zaila da inpartziala izatea halakoetan, eta beti jotzen duzu zurea defendatzera. Buruak nik uste baino lan handiagoa egiten du.

Zerbait lortzeko gogoarekin gelditu al zara aurten? Ez, ez.

Izena: Oihana Erkizia

Jaioterria: Zumaia

Jaioteguna: 1978ko ekainaren 23a

Ikasketak: Ingeniaritza

Lanbidea: Administraria

Aurtengo momentu onena? Larunbatean, Kontxako sailkatze-estropadan, Nagorek, beste patrioiak (Nagore Osoro) bere betiko esalditxoarraunlari guztioi banaka-banaka bota zigan momentua.

Txarrena? Ikustea norberak menderatu behar duela bere burua. Nik ezin dut besteen buruan sartu. Hamahiru goaz traineruan. Hamahiru emakume! Hiru emakumetik gora elkarrekin daudenean ez da giro izaten eta!

Santa Klara nekazal-etxean Kontxa prestatzeko egin zenuten hiru eguneko kontzentrazioa... Ikaragarria.

Euskotren Liga... Une politak eta une zailak.

Kontxa... Estropadako minutu batean bizitza osoa pasa zitzaidan burutik: izan nintzana, batez ere. Eta esan nion neure buruari: "ostras, Kontxa!"

Donostiako portuko arranpla, jendez gainezka eta zuei txaloka, lanak bukatu ondoren... Hunkigarria.

Arrauna... Jendeak ondo ezagutzen ez duen kirola. Arraunean ibili den guztioi kostatzen zaigu uztea.

Ipini nota denboraldiari. 8,5.

Oso taldea gaztea da zuena, baina tartean zu zaude, helduena. Aholku asko eman al dituzu?

Ez dira aholkuak izan. Zaharra naiz beraien aldean, eta lehen bizi izandakoa kontatzen saiatu naiz... hormonak gora eta hormonak behera... Uste dut hormonagatik gehiago egin genezakeela. Hala ere, aholkuak beraiek eman dizkidate niri.

Zenbat urte dira arrauna utzi zenuela?

Hamalau.

Eta zergatik itzuli zara aurten?

Kike, senarra, (Kike Manterola), Zumaia B entrenatzen hasi zen, eta berarekin etorri nintzen. Pertsona batek bitan esan zidan. "Etorri hadi poltsarekin bihar". Nik "bai zera!". Azkenean, animatu nintzen, probatze aldera, eta gaur arte.

Hamalau urte hauetan inoiz pentsatu al zenuen bueltatuko zinela?

Ezta pentsatu ere!

Bi urtez ibili zinen arraunean lehen, eta burutik pasatu al zitzaizuen traineru estropadak jokatuko zenituztela egunen batean?

Ez. Batela bakarrik egiten genuen, eta atera kontuak. Egurrezko ontzia genuen, eta orduan ekarri zuten fibrazko trainerua. Ukitzen ere ez ziguten uzten. Arropa egokirik ere ez genuen, babesleak ere urrutu. Orain, arropa daukate, materiala ere bai. Askotan esan diet arraunlari: "Baloratu zer daukazuen". Kontxan parte hartzea egundokoa izan da niretzat, baina beste batzuek ez dute hainbeste bizi izan.

Orain, emakumeen traineru estropadak jokatu egiten dira. Konforme horrekin?

Ez.

Zer gehiago behar da?

Denetik pixka bat. Nahi dugu berdintasuna, baina fisikoki inoiz ez gara berdinak izango. Beste alde batzuetatik, ordea, berdintasuna behar da, eta lor daiteke. Epaileek ez gaituzte gizonetzko bezala tratatzen, gure entrenatzaileak ere beste modu batera hartzen dituzte... Ni, neure barnean, azken batean, TKEko arraunlaria sentitzen naiz, gizonetzkoak bezala.

Getaria-Tolosako arraunlari batek esana, Kontxaren inguruan: "Emakumeak lunch-a gara, eta gizonetzkoak bazkaria".

Ez nago ados. Ni ere

bazkaria naiz, baina bazkari hori denentzat gustukoa izatea lortu behar dugu. Niri lunch asko ez zaizkit gustatzen.

Nola lortu hori?

Arraunak kirol gogorraren fama du, baina beste batzuk ere gogor askoak dira. Irudi hori kendu egin behar dela iruditzen zait.

Etorkizunik ba al dute emakumezkoen traineru estropadek?

Denborak esango du. Ezin da kolpetik dena lortu, pausoka joan behar dugu.

Alabak esaten badizu: "Ama, arraunlaria izan nahi dut".

Hemen dauka arraun elkarte. ■

Arrain eta mariskoak

Barazkiak eta aurrez prestatutako jakiak

Zuloaga plaza, 1
tel. 943 862 309

Alai auzategia 8
20750 Zumaiak (Gipuzkoa)

Diseinu zerbitzuak
tel.: 943 14 31 22

Kopiak eta materiala
tel/Faxa: 943 14 31 20

a3 kopia eta diseinu zerbitzuak
a3zumaiak@terra.es

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

AIZPURUA

Aita-Mari auzategia, 17
tel. 943 861 569

ALBERDI
dekorazioa

- Eskaiola
- Pladur-a

696 726188
943 143261

ALBERDI
Dj July

Musika onena eskontzetan, kinton ospakizunetan eta era guztietako festetan

600 982 810
july_alberdi144@hotmail.com

ALGORRI TABERNA

ERRIBERA KALEA 7 - ZUMAIA

Ignacio Zuloaga enparantza
tel. 943 861 157 ana@txekozapiek@telefonica.net

ILEAPAINDEGIA

D'Ana

Kantaun plaza, 6. behea tel. 943 117 406

OKINDEGIA
de Arriaga

OGI-EDER

ARRUTI
Baltasar Elizabe 2./8
Zumaia 943016429

AUTOS ZUMAIA

Urola plaza, 3-5 tel. 943 861 485

Bakur
ITZULPEN ETA ARGITALPEN ZERBITZUAK S.L

San Isidro, 25
20740 Amrao tel./faxa 943 148 306
bakur@euskalnet.net

Basodi
albaitaritza

Albaitaria
Itzi Garmendia

Basodi, 7. behea - tel. 943 143 310
velerina@basodi.net
www.basodinet.net

Ordain. 11-13 / Arrabaldi. 19-19.30 / Arrabaldiaren gabezia eta leuru-betela Eka.
Lentakidetzako: 605 728 787 Etxa-erakunde zerbitzua

BASUSTA
ERRETEGIA

Petala Elizkerria, 25 tel. 943 862 073

BATELA

ARRANDEGIA

Izustari, 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 Kortxa Induriguenea, 9
20750 ZUMAIA - Gipuzkoa
tel. 943 143 369

Braky's
Okindegia Kaitegia

Izaga kalea, 2
20750 Zumaiak (Gipuzkoa)
Tel.: 943 57 07 79
Móvil: 649 967 289

GOZATZEKO EGUNA

Zumaiako neskak Kontxako Banderaren lehian izan dira aurten ere. Saillkatzeko estropadan bigarren egin ondoren, hirugarren saillkatu ziren igandean, Galizia eta Getaria-Tolosaren atzetik. Bandera lortu ez izanak, ordea, ez zien festa zapuztu, garaipen handi bat bezala ospatu baitzuten.

ARGAZKIAK: GORKA ZABALETA

▶ EMOZIOZ GAINEZKA

Donostiako kaira iritsi zirenean jarraitzaileen txaloak eta zorionak jaso zituzten arraunlariek. Emozioek gainezka egin zuten, eta azkenean arranplan bainu bat hartuta bukatu zuten denek. Joseba Urbieta entrenatzailea ere ez zen libratu.

▲ OLATUEKIN EZIN ASMATU

Kanpoalderako luzean lan bikaina egin zuten zumaiaarrek, Galizia eta Getaria-Tolosaren parean iritsi baitziren ziabogara. Barrurantz, ordea, ez zuten olatuekin asmatu eta hor joan zitzaizkien aukera guztiak.

Zumaiako neska arraunlariak

Doinua: "Frantses euskaldun bat etorri zait"

1.

Kirolen erreinuan errege gure Zumaian arrauna itsasorantza abiatzen da ontzi arteko jarduna nahiz ta herria txikia izan soberan zaletasuna kolore gorria bihotzetik da ateratzen zaiguna

3.

Emakumea bihurtu zaigu arraunlarien eredu euren esfortzuz, gogor astinduz pala, arraun ta traineru gizonezkoek eman diete merezita errelebu ta herritarrok, eurak hainbeste harro egon behar degu

2.

Banderak eskuetan hartzea Hamalauentzat desio ttaup-ttaup bakoitza bihurtzen dute herriaren ilusio bakoitzak bere onena emanaz estropadako akzio denok batera lortzen ditugu infinitu sentsazio

4.

Denboraldia bukatutzeko Kontxa izan zen itzela hirugarren postuan geldituz ez zen urruti txapela jakintzazue datorrenean Zumaiarrak hor garaile helmugaraino iritsi arte garaipenaren batela

Asko gara Zumaian euskaradun!

– Egun on.

– Buenos días. ¿Qué le pongo?

– Ogi txiki bat nahi det.

– ¿Cómo dice?

– Ogi txiki bat, mesedez (bigarrego honetan mantsoago ia ogiaren irudi plastikoa ahoskeran erakutsi nahian).

– No te entiendo.

Arnasa sakon hartu, buruarekin borroka isilean segundo pare batean jardun, eta

– Un pan estrecho, por favor.

Ordaindu eta kanpora.

Askotan bizi behar izaten ditugu horrelako egoerak gure hizkuntzan bizi nahi dugun hamaika euskal hiztunok Gure Herriko ia herri guztietan, baita Zumaian ere. Bi hizkuntza ezagutu eta beti, beti gaztelania erabili behar, arrotz Gure Herrian ere. Badira, hala ere, zorionez, bestelako jokabideak ere. Hona hemen beste adibide bat.

– Egun on

– Egun on

– ¿Qué te pongo?

– Tomatea nahi det, bost edo.

– Tomatea? Coge los que quieras. ¿Algo más?

– Bai, sagarrak, dozena erdi bat.

– ¿De cuáles te pongo?

– Gaziak nahiago ditut, biziak.

– Gaziak?

– Si, más bien ácidas.

– Ah, si, gaziak. Pues lleva éstas, te gustarán.

– Zer moduz alaba? Hasi da unibertsitatean?

– Si, ya sabes que está en Donosti, y parece que ha empezado bien. Está muy contenta.

– ...

Horrelakoak ere baditugu Zumaian.

Bada alderik bien artean. Lehenengoan, solaskide bietako batek, euskal hiztunak beti, amore eman, deseroso sentitu eta bere buruarekin borrokan jardun behar izaten du, gehienetan amore emateko.

Bigarren egoeran berriz, bi solaskideen arteko ahalegina dago, bakoitzak erosoago sentitzen den hizkuntzan jarduteko. Bakoitzak aintzat hartzen du bestearen nahia eta ahale-

gintzen dira biak ala biak, bakoitza berean, elkarrizketari bi-dea ematen irribarrea ezpainetan.

Zumaiaiko herritarren artean ehuneko oso gutxi dira euskaraz esaten zaiona ulertzen ez duena. Zergatik, bada, ezin dugu bakoitzak dakiguna erabili eta, eroso sentitu?

Urteetako eta urteetako gaitza dugu euskal hiztunok. Batzuetan beharrak eta bortxak, baina beste askotan adeitasunak, jendetartasunak, kortesiak eraman gaitu beti gurea baztertu eta beti besteen hizkuntzan jardutera. Etxe kalte jokatu izan dugu beti. Behin eta berrito harrika gure teilatuari. Errazegi etsi dugu eta bada garaia geureari eutsi eta geure buruarekin eroso sentitzeko.

Ez dut honekin adierazi nahi kosta ahala kosta jardun behar dugunik gurean, gure solaskidea aintzat izan gabe. Adeitsuak izango gara, bai, baina adeitasun bera eskatu behar diegu gure solaskideei ere.

Bestalde, euskaraz larri moldatzen direnak beti pentsatu ohi dute, oker portzieto, euskara jakitea hizkuntza osoa jakitea dela eta ezin dutela erabili erabat menderatu arte. Ez dugu gauza bera pentsatu, ordea, hizkuntza ingelesa edo frantsesa direnean.

Atzerrira joaten gara eta han jarduten dugu

titili-totolo bertan moldatu nahian.

Euskararen jabe da esaten zaionaren mamia ulertzen duena, nahiz eta hitz guztiak ulertu ez; jabe da, hizketan oso zuzen ez bada ere, adierazi nahi duena adierazten ahalegintzen dena; jabe, halaber, bestearen jarduna ulertu eta gaztelaniaz erantzuten diona. Denok gara, bakoitza bere neurrian, euskararen jabe.

Eta euskararen jabe bagara, zergatik ez dugu ezagutzen dugun neurrian erabiltzen? Zergatik ez zaigu adeitsua iruditzen bi solaskidek, patxada ederrean, lasai eta bakoitzak bere buruak eta gaitasunak agintzen dionari men eginik, batak gaztelania eta besteak euskaraz jardutea? Zergatik ez diogu euskaraz egin nahi duenari egiten laguntzen? Bakoitzak besteari berean egiten uzten dionak ez du solaskidearen izaera eta nahia bortxatzen. Hori da benetako elebitasuna: besteari nahi duen hizkuntzan egiteko aukera ematea, edo ahaleginak egitea, behintzat; eta ez denok hizkuntza indartsuan egin behar izatea.

Denok gara euskaldun eta asko gara Zumaian euskaradun, bakoitza bere neurrian. Euskara guztion hizkuntza da, guztion ondarea. Izan gaitezen abegikor euskararekin, bakoitza bere neurrian!

EGOKI

Ertzu eta bitxi denda

E. Gurrutxaga plaza, 6
tel. 943 861 787

ekin
ELECTRONICAL S.L.

Erribera kalea, 6 20750 Zumala tel. 943 143 007
ekin@ekinai.com www.ekinai.com

**Instalazio elektrikoak
Telekomunikazioak
Informatika
Internet**

Endaia Zumai

Erribera, 8 tel. 943 861 694

ERNIO TABERNA

V. Arrate, 3 Tel. 943 860 045

ERROTA

OPIL-OKENDEGIA
SANTO AIZOLA, 32
20750 ZUMALA
TEL: 943860000
943860612
FAX: 943860977
errotaterraza-okiendegia.com

mugikorra eta ADSL-a

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

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

PRODUKTUAK

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

ZERBITZU BEREZIAK

- Dietala, Nutrizioa, Hinekologia, Piztasun de Baha, Masajak (Terapeutikoak, Kinesioterako, Leuzizak, Etnomasa, Arbolakaren Buruko inpres, Zirkular arazoak, kontrakoak) Akupuntura: hermetikoa eta tonifikatzailea

SANJO KALEA, 3 - BERRA - ZUMALIA

Galdona

burdindegia

Mendado martina, 1 tel. 943 861 117 - 943 143 346
Juan Belmonte, 15 faxa 943 861 330

GANBARA

Taberna

Juan Belmonte, 5 tel. 943 861 057

Garaia
kafetegia

Txomin Agirre kalea Tel. 943862181

GAZTE, S.L.
ELEKTRIZITATEA

Era gutxidako 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

Alta 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 Joan, 11 bis tel. 943 143 334

API
Ibaitain
inmobiliaria

Ricardo Azkue
API 209

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

rizkue@euskalnet.net

A close-up portrait of Ibai Korta, a man with short dark hair, looking slightly to the left. He is wearing a dark polo shirt with white stripes on the sleeves. The background is a blurred outdoor setting with green foliage and rocks.

IBAI KORTA

Joxe Mari Korta zenaren semea

“INORK EZ DU INOR HILTZEKO ESKUBIDEA”

BALEIKE +

TESTUA: GORKA ZABALETA

ARGAZKIAK: GORKA ZABALETA ETA BIDETIK FUNDAZIOA

2000ko abuztuaren 8an ETAk Joxe Mari Korta hil zuen haren enpresaren atarian. Kotxean sartzera zihoan etxera bazkaltzera joateko alboan jarritako bonba-autoa zartarazi zutenean. Bere oroitzapen, sentipen eta pentsamenduak kontatu dizkigu bere seme Ibai Kortak.

Galizian opor egun batzuk egin eta gero lehen lan eguna du Ibai Kortak. Lanaldia amaituta hartu gaitu enpresako bilera gelan. Alboan Joxe Mari Korta zenaren bulegoa dago. Atea zabaldu du, erakusteko. Berri usaina sumatu du. “Hemen baino denbora gehiago pasatzen zuen aitak behean, tailerlean. Ia erabili gabe dago”.

Hamar urte pasa dira eta zumaiarrek oraindik oso gogoan dute Joxe Mari Korta, zure aita. Jendea hurbiltzen zaizuenean, zer da Joxe Maritaz transmititzen dizuetena?

Bere gertutasuna. Ohartu gara era guztietako pertsonekin zuela tratua, oso gertukoa zelako, oso berritsua. Enpresariak, gaztetako lagunak, herritar xumeak... Denek gordetzen dute oroimenean.

Urtero, abuztuaren 8a gerturatzen denean, ziurrenik sentimenduak eta oroitzapenak areagotu egingo zaizkizue. Aurten, agian, inoiz baino gehiago. Zuk zer oroitzapen dituzu egun haietaz?

Ni lantokian lanean hasi berria nintzen ia-ia. Gogoan daukat aita pozik sumatzen nuela, ziurrenik hiru semeak lanean zitu-lako enpresan. Urtebete zen tailer berrira aldatu ginela eta ordurako martxa hartuta geunden. Nik aldaketa hori ez nuen bizi izan Ingalaterran nengoelako ikasten, baina badakit gogorra izan zela. Nahikoa ondo antolatuta zeukan dena eta pixkanaka ardurak besteen esku lagatzen hasita zegoen. Artean urte asko falta zitzaizkion erretiroa hartzeko, baina norabide horretan jartzen hasia zegoen. Aita pozik ikusten nuen.

Atentatuaren uean non zeunden?

Andoitz, Lander eta hirurok lantokian geunden, eta lehenengotakoak izan ginen kanpora irteten. Aita etxera zihuan bazkaltzera eta une horretan zartarazi zuten bonba. Hiru anaiok

atera ginen eta oso gogoan daukat aitaren irudia, artean bizirik, arnas hartzeko borrokatzen. Baina hortik aurrera badaukat laino moduko bat oroimenean. Ez dut ia ezer gogoratzen.

Orduan, egun hartan eta hurrengo egunetan gertatutakoak ez dituzu gogoratzen: hileta, manifestazioak, politikoen bisitak, prentsa...

Ez, ez dut egun haietako oroitzapen garbirik, laino moduko bat daukat.

Baina gerora hemerrotekan begiratuko zenuen...

Bai, gero Fundazioarekin hasi ginenean, lanetako bat hori izan zen. Gu egun haietan ez ginen jabetzen zer nolako oihartzuna izan zuen, zenbat zumaiar izan ziren manifestazioetan. Baina badago zerbait nire oroimenean hori guztia estali duena. Nire burua babesteko modu bat izan daiteke.

Eta aitaren hilketa gertatu eta hilabetera Txixarroko bonba.

Gu Landetan opor egun batzuk pasatetik gentozen etxera bueltan, eta kotxean izan genuen gertatutakoaren berri. Une hartan beldurra sentitu nuen. Orduan bai. Aitarena gertatu eta gero, hilabetera bigarren eraso... Normaltasunera bueltatzen saiatzen ari ginenean, berriro lainoa.

Eta batek horrelako kolpea jasotzen duenean, nola heltzen dio berriro bizitzari?

Guk lanarekin. Terapia arraroa izan daiteke, baina halaxe izan zen. Ziurrenik, lan gehiegi egin ez. Nik gainera dena nuen ikasketo eta ahalegin handia egin behar izaten nuen zerbait lortzeko. Etxera joan baino nahiago lan egin edo bizikletan ibili... Lagunekin hitz egiteko ere gogorik ez. Lana. Gainera segituan hasi ginen berriro lanean, bizpahiru astera. Hasieran oso gogorra izan zen, egunero lantokira etorri beharra, aita hil zuten lekua egunero ikusi beharra. Oso gaizki pasa genuen, baina gertatutakoari aurre egiteko ariketa ere izan zen. Jendeak asko-

tan galdetzen digu urteurrena gerturatzen denean zerbait berezia sentitzen ote dugun... Bere oroitzapena beti dago gurekin. Enpresaren aurrealdea horrekin markatuta dago. **Denok dakigu zer den maite dugun pertsona bat galtzea. Bizitzaren legea da heriotza. Baina maite duzun hori beste norbaitek hil duela jakitea... Zer sentitzen da?**

Shock-a izugarria da, sentimendu asko nahasten dira, baina hasieran ez zara ezertaz jabetzeko gauza. Egoera horri aurre egiteko oso lagungarria da ikustea jende askok estimatzen zuela. Nik, azken finean, aita ezagutu nuen. Beste jende

“Familian erabateko deskalabrua sortu zuen. Eta okerrena zen inor ez ginela aldamenekoari laguntzeko gauza”

“Askotan kortatarren konfesorea zen. Beregan jotzen genuen, eta hori familiako askok aitortu didate”

horri guztiari esker Joxe Mari Kortaren beste ezaugarri batzuk ezagutu ahal izan ditut.

Atentatuaren ondorengo lehen egun haietan zuek irakurritako adierazpenetan bi galdera errepikatzen ziren etengabe: “zergatik?” eta “zertarako?”

Egia esateko, denbora pasa ahala galdera horien erantzuna ez dut beharrezko ikusten. Aita nork hil zuen jakitea ere ez zait inporta. Botoiari nork saka zion ez zait inporta. Inporta zaidana da erabaki hori nork hartu zuen eta metodo horiek nork babesten dituen. Hori babesten duen edozein da botoiari saka zion bezain errudun. Baina zergatia? Ez naiz saiatu ere egiten pertsona horien tokian jartzen. Ez dut uste bidezkoa denik inor hiltzea. Inork ez du inor hiltzeko eskubidea, eta kito.

Garbi dagoena da Joxe Mari Kortaren hilketak zuen bizitza errotik aldatu zuela.

Familian erabateko deskalabrua sortu zuen. Eta okerrena zen inor ez ginela aldamenekoari laguntzeko gauza. Indarrak hartu eta amari lagundu behar geniola esaten genion geure buruari, baina gu geu ere txikituta geunden. Nola edo hala, denborarekin altxa dugu burua, baina zulo handiegia utzi zuen aitak. Eta ez bakarrik gure ama eta hiru anaion artean. Familia osoan. Eta hori ez dut nik bakarrik esaten. Erdi fraidea ere bazenez, askotan kortatarren konfesorea zen. Beregan jotzen genuen askotan, eta hori familiako askok aitortu didate.

Zuen ama izango da gehien sufritu duena.

Dударик gabe. Bera da oraindik gehien sufritzen duena. Eta orain gainera hiru anaioek etxetik joan gara eta bakarrik bizi behar izatea gogorra da beretzat. Orain arte behintzat bere

hiru gizon zeuzkan etxean, laugarrena falta arren. Orain hiru anaioek etxetik kanpora, amona bakarrik zaindu behar... Aitak horretan asko laguntzen zuen, bere ama eta gure beste amona zaintzen ematen zuen zeukan denbora libre apurra. Horrek ez du sekula bueltarik izango.

Enpresan ere ardurak nahi baino lehen hartzea egokitu zitzaizuen.

Enpresan bai Andoitzaren ardura, bai nire posizioa erabat aldatu ziren. Dena azkarrago joan da, dudarik ez. Nire kasuan, Ingalaterratik ingelesa ikastetik bueltatu berritan, tailerreko lanak egitetik komertzial lanetara pasa nintzen, nahikoa modu naturalean. Andoitzentzat aldaketa handiagoa izan zen, departamentu teknikitik zuzendari izatera pasa zelako, baina zorte handia izan dugu berarekin.

Senidea galtzea gutxi ez bada, ET'aren biktimaren gurutzea eraman behar aurrerantzean. Jendeak ezberdin begiratzen al zaitu? Karga horri nola egiten zaio aurre?

Hori oso zaila da. Urteak eskatzen dituen prozesua da. Urte batzuk. Norberaren prozesua eta jendearena. Gai hauek beti izan dira tabu, ez ditugu landu, koadriletan ez da inoiz kontu hauetaz hitz egin. Eta tokatzen zaizunean behartuta zaude gaiaz hitz egitera. Egoera oso gogorra da, hitz egiteko kultura hori ez daukagulako. Aurkitzen nintzen pertsona bakoitzarekin egoera oso deserosoa zen. Momentu horietan nahikoa lan baduzu zure buruarekin besteek esplikazioak ematen hasteko. Horrela, askotan nahiago nuen etxean gelditu jendearekin ez egoteagatik. Kalera atera nahi nuen arnas pixka bat hartzera, baina ezinezkoa zen. Nik behintzat urte asko behar izan nintzen berriro kalera normal atera ahal izateko.

Eta nahi gabe ere, pertsonaia ezagun bihurtzen zaituzte medioek. Urteurrenak, omenaldiak edo bestelako ekitaldiak direla, aukeratu gabe ere publikoaren aurrean aurpegia eman behar.

Hala da. Fundazioan egin ditugun lanei esker esan dezaket entrenatuta ere iritsi naizela aurtengo urteurreneko ekitaldietara, baina hasieran oso zaila egin zitzaidan. Eta egia da hamargarren urteurrenarekin gaia berriro medioetan agertu dela eta lortua genuen “normaltasuna” apurtu dela neurri batean. Jendeak berriro arraro begiratzen dizu eta horrek deseroso sentiarazten zaitu.

Fundazioa aipatu duzunez, zer helbururekin sortu zenuen? Familiak eta lagunak bat egiteko tresna egokia izan dela dirudi kanpotik begiratuta.

Lehenengo bilerak baserrian egin ziren [kortatarren Erkizketa baserriaz ari da]. Han atera ziren hainbat proposamen, fundazio bat sortzearena tartean. Han bildutako guztiak aitaren senideak ziren edo bestela lagunak. Denak. Gu beti izan gara oso familia elkartua eta egia da aitaren hilketak are gehiago elkartu gintuela. Baina deigarria izan zen ikustea bere lagunak ere zenbateraino busti ziren. Familian sartu zirela esan genezake. Eta helburua hain argi edukita, asko lagundu digun tresna izan da. Modu naturalean funtzionatzen du, zarata handirik atera gabe. Aurten bai, tokatzen zelako, baina bestela gure lan txikiak egiten ditugu eta gure helburua ez da ez medioetan agertzea, ez biktimen eskubideen alde lan egitea. Gu hor ez gara sartzen. Helburua da Joxe Mari Kortaren bidea jarraitzea, hark egiten zituen gauzak egitea. Eta gehienak gauza txikiak izaten ziren. Bera ez zen medioetan askotan agertzen zen horietakoa.

Biktimen elkarrekin nolako harremana daukazu?

Beraiekiko gertutasun handia daukagu. Fundazio bezala deituak izan gara ekintza batzuetan parte hartzeko eta horrek aukera eman digu beste biktima batzuk ezagutzeko. Baina gu ez gaude orokorrean biktima guztientzat lan egiteko. Gu gaude Joxe Marien balioak lantzeko eta bultzatzeko. Horregatik ez gara sartzen baloratzea beste elkarrekin zer egiten duten. Ulertu bai. Guk Fundazioa daukagu eta zorte handia da guretzat. Beste batzuk ez daukate ezer, eta ahaztuak egon dira. Beraiek elkarren artean biltzeko modua da. Ez nuke ikusi nahi neure burua beraien azailean, Fundaziorik gabe. Askoz okerrago egongo ginatke.

Biktimak politika egiteko erabiltzen direla uste al duzu? Bai, noski. Alde guztietatik.

Eta nola bizi duzue manipulazio hori?

Pena handiarekin. Horregatik Fundazioa sortu zenean erabaki genuen kargu politikorik ez genuela onartuko, nahiz eta aitarren lagun asko politikoak izan. Baina haiei ere esan zitzairen ez genuela nahi Fundazioa inolako alderdi politikorekin erlazionatzea. Beti saiatu gara hor muga bat jartzten.

Zumaian ETaren biktimei egindako omenaldian jakin zenuen urte askotan zure auzokide izandako familia batek ere hildako bat zuela tartean. Zuek gizartearen babesia izan duzue, baina haiek urte hauetan guztietan isilpean gorde behar izan dute beraien sufrimendua.

Bai, txikitatik ezagutzen duzun familia horietako bat. Barrenak buelta ematen dit pentsatzen dudanean zer nolako egoera bizi izan duten. Bizi garen gizarte honek ez nau oso harro sentiarazten. Nigatik hasita. Hau dena gertatu arte neu ere gupil berean nengoen sartuta. Elkarrizketaren gabezia handia dago, gai batzuetaz ez da sekula hitz egiten. Eta elkarrizketa zen, hain zuzen ere, gure aitaren balioetako bat. Baina bai, pena handia ematen didate kasu guztiek. Inolako ezberdintasunik egin gabe. Bai alde batekoek zein bestekoek.

Ez da erraza izango ETaren indarkeria jasan eta hala ere egunerokoan elkarrizketaren eta bakearen aldeko apustua egitea.

Egoera batzuetan ez da erraza, egia da, baina ni aitaren lekuan jartzen naiz. Hark ere izango zituen bere haserrealdiak, baina hurrengo egunean berriro pertsona berarekin hitz egin behar bazuen, hitz egingo zuen. Berez, halakoxea zelako. Nik zerbaire naturala bezala ikusten dut, eta Fundazioan dagoen jendearengan ere hori ikusten dut, uneoro.

Baina seguru zure harremanetan eragina izan duela.

Noski baldintzatzen zaituela. Baina nire harreman pertsonalak ez dira asko aldatu. Bere garaian, dituen pentsamenduak edukita ere, nirekin gauzak argi laga eta irekia izen den pertsonarekin harremanak lehen bezalakoak edo agian hobek izaten jarraitzen dut. Hori bai, lehen tratua eduki arren nirekiko inolako gertutasunik adierazi ez dutenekin bai aldatu naiz. Egia da hasieran horma bat jarri nuela ideia politiko jakin batzuk dituztenekin, baina hori uste dut erreazio naturala dela,

HAMARGARREN URTEURRENA

Hamargarren urteurrenaren harira zenbait ekitaldi antolatu zituen Bidetik Fundazioak. Abuztuaren 8an jendetza bildu zen Joxe Mari Kortan hiltzen lekuan. Han ziren bere senideak, lagunak, hainbat erakunde publiko eta alderdi politikoetako ordezkariak, enpresariak eta herritarrak.

defenditzeko modu bat. Eta ziurrenik gaur egun zorrotzagoa naiz, gehiago eskatzen dut.

Lagun handirik ez duzu galdu, beraz?

Ez, ez. Lagun handi bat galtzeko arriskua zegoen kasuetan, gauzak argi lagatzeko hizketaldia egon zen bakoitzarekin.

Politika kontuak jarraitzen al dituzu?

Ez gehiegi. Ez dut interes handirik.

Baina ideia batzuk izango dituzu. Horiek aldatu al dira?

Ez dira aldatu. Inondik inora.

Badirudi politikan mugimendu sakonak gertatzen ari direla, Ezker Abertzalean batez ere. Duela urte batzuk ere ETak su-etena eman zuten. Zuek nola bizi dituzue mugimendu horiek? [elkarrizketa egin zenean artean ETak azken su-etena iragarri gabe zuten]

Esaten dute esperantza ez dela inoiz galdu behar. Egoerak aldatzeko itxura baldin badu, seinale zerbait egiten ari direla. Denak berdin jarraituko balu, orduan ez litzateke ezer aldatuko. Aitak saiatzen zenari ematen zion garrantzi handiena, nahiz eta gero irabazle ez atera. Ni izaeraz ez naiz oso baikorra, nahiago izaten dut ilusio handirik ez egin eta gero sekulako poza hartu.

Zenbat aldiz pentsatu duzu, “aita hemen izango balitz”?

Gu berak hezi gintuen. Bere izaeraren parte bat hiru anaiotako bakoitzarengan dago. Hori hor dago, gure heziketan. Horregatik, nik pertsonalki ez dut gehiegi pentsatzen horretan. Uste dut modu naturalean ateratzen zaigula. Egoera larri bat baldin badago, gehiago da bere lidertzaaren falta sumatze hori. Aita liderra zelako bai enpresan, bai familian, onerako zein txarrerako. Bidea markatuko dizun norbait edukitzeak bizitza errazten dizu. Hori falta zaigu eta bizitza zaildu egin zitzaigun.

Zuen aita ezagutu zutenek modu askotara definitu dute: jenio bizikoa, langilea, eskuzabala, elkarrizketaren aldekoa, euskaltzalea, antolatzailea, giza legezkoa, zintzoa, herrikoa... Zuek nola definituko zenuke?

Irekia. Edozeinekin hitz egiteko prest zegoen beti. Edozeinekin. Gure aitak berdin jokatzen zuten Zumaian kalean topa zezakeen herritarrarekin edo lehendakariarekin. Eta uste dut horregatik utzi duela hain arrasto sakona. Egiazalea zen, ez zuen moztorrorik inorentzat. Komertzial lanetan hasi nintzenean ikusi dut arrasto hori munduan zehar utzi duela. Eta ez bezeroengan bakarrik. Edozeinekin jarduten zuten. Oraindik ere harrituta gelditzen naiz, atzerrira joan eta jendeak agurtu egiten nau. Antzaga-tik edo ezagutzen nautelako. Ikaragarria da.

Egoskorra ere bazen, tematia. Gauzak garbi zituenean egin

“Gure aitak berdin jokatzen zuten herritarrarekin edo lehendakariarekin: horregatik utzi zuten hain arrasto sakona”

egiten zituen, ez zizkion buelta asko ematen, ez zuen denbora galtzen. Erabakita zegoena aurrera eraman beharra zegoen.

Eta, lehen esan dudan bezala, saiatzeari ematen zion sekulako meritua. Bizikletan ateratzen ginenean ere, atzean ezinean zebiltzan hurrekin gelditzen zen, bultzaka. Horrekin gozatzen zuten. Hori bai, inork bere laguntza beharko ez balu aurrekoekin egongo zen gustura, lehena iritsi nahian. Gauza txikiak gozatzen zuten berak. Betiko bizikleta zaharrarekin ibiltzen zen beti. Aldatzeko esaten genion baina hark ezetz, hura ederki zegoela. Arroparekin berdin. Berak, azken finean, gauza materialei ez zien inolako garrantziarik ematen. Zumaiaiko jendeak hori badaki.

Eta aita bezala, nolakoa zen?

Gurekin oso zorrotza. Oso austeroa zen, eta ikusten zuen guk oso bizimodu erosoia izan arren beti gehiago nahi genuela. Ikasketekin ere oso zorrotza zen. Gogorra ere bai batzutan. Baina gauzak serio esan ondoren bazekien semeekin bizikletan ibiltzera joaten. Gauzak bereizten bazekien. Gero konturatu naiz gure hobe beharrez egiten zigula gogor. Berak dena ematen zuen guregatik.

ETak armak uzten dituen egunean...

Herri honek izan dezakeen albisterik onena izango da. Denerako. Ez naiz ni izango gure aitak bere bizitza zerbaitegatik laga zuela esango duenetakoa. Ez naiz gaiari hainbeste buelta ematekoa. Orain, hortik zerbait ere badago. Aita hilda dago une hartan Adegiko presidente zelako. Hemen jarraitu izan balu eta dirua eskatzen ziotenean, eskatzen bazioten, nik ez baitakik, ordaindu izan balu hemen egongo litzateke. Baina berak bere ideiak zituen eta hori ezin zuen onartu. Berak emandako dirua beste batzuk hiltzeko erabiltzea onartezina zen beretzat. Berak bere bizitza eman zuen zentzu horretan, beste edozein egon zitekeelako kargu horretan. ■

Idoia
Mate leala
Ahorzaintza espezializatari

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

Jhinza

ilarzi

Alai auzategia, 2
 Tel. 943 24 50 20

IRIONDO JATETXEA

Txikiardi
 AUZOA
 Tel.
 943861390
 675715017

*Gure espezialitatea:
 arrainak eta baragia parrillan*

IRUITZ

leapaindegi Mistoa

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

**ITSASKI
 SUPERMERTATUA**

Urumea kalea z.g. tel. 943 143 058

Itzurun, S.L.
Aroztegia

Azak, leihoak, terrak, armario errotzak...

Itzurun Zuhaitzibidea, 2 behea
 Tel. / Fax: 943 86 15 60

**ORRAZTEGI
 ZUMAI**

943 862 083

KABI Paralelo Euzaratza, 15
 943 117 427

JUARISTI
 jatetxea

Arrainak eta haragiak aukeran
 Eguneko menua
 Jangela klimatizatua

Batez: 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 le-apaindegia
 leku espezializatua

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

malaur

MAITE
 ILEAPAINDEGIA

Arriako plaza, 2 tel. 943 143 278

ARRIYA EDO TRADIZIOAREN ZAMA ASTUNA

ELKARRIZKETA

TESTUA ETA ARGAZKIAK: JUAN LUIS ROMATET

Zazpi asteko errodajea amaitu dute dagoeneko eta grabatutako irudi eta soinuen muntaketa lanari ekingo diote aurki. Gauzak behar bezala joanez gero, eta ezustekorik ezean, 2011ko udaberrian ikusi ahal izango da Arriya, Alberto J. Gorritiberearen lan berria.

Zazpi aste luzez aritu dira Urolaren bailarako herri eta azoetan errodutzen. Zumaiaiko hainbat lekutan ere kokatu dituzte kamerak: Olazabal idazkaria kaleko lokal huts batek okindegi baten itxura hartu zuen goizetik gauera; Mojaxarren komentua, berriz, “Todo por la patria” kartelarekin esnatu zen Guardia Zibilaren kuartel bezala mozorroto zuteanean. Pelikula bat nola egiten den ikusteko aukera izan dugu bertara hurreratu garenok. Zinemaren magiaren atzean zer nolako lana eta sufrimendua dagoen ohartzeko parada izan dugu: amaitzen ez diren lanordiak, gaueko ordu txikitan egiten diren grabazioak, behin eta berriz errepikatu beharreko eszenak, nekea, oihuak... Baina baita pozak eta betetako ametsak ere. Hori dena eta gehiago da zinema. Albertorekin elkartu ginenean errodajearen hirugarren astean murgilduta zeunden eta ehorzketaren sekuentziak grabatu behar zituen Zumaiaiko hilerrian. Aurretik, ebaki bana lagun genuela, pelikula berriaz luze eta zabal hitz egiteko aukera izan genuen.

Orain dela egun batzuk topo egin genuen eta esan zenuen ez zenekiela pelikula nola zihoan...

Bai. Oso zaila izaten da pelikula bati tamaina hartzea. Gure kasuan, produkzioa ez da oso handia, baina gidioa bai, eta errodatzeko unean dena berriro hasten da. Prozesu horretan ezin da itxita egon, irekita baizik. Aktoreak lehen aldiz ikusten dituzu bere lekuan pertsonaiei bizitza ematen; kamera berak begiak edo irudimenak eman ez dizkizun beste aukera batzuk ematen dizkizu. Hori guztiarekin pelikula aldatu egiten da, berriro hasten da. Oso prozesu polita da, pelikula alde batera edo bestera eramateko aukera ematen dizu eta.

Errodajeko unean pelikula aldatu egiten dela diozu. Gidoiarekin berdin gertatzen al da? Woody Allenek, adibidez, zioen gidioi bat idazten duenean ez duela ezer aldatzen.

Hori ere bai. Nire kasuan, idatzita dagoena itxita dago. Beste gauza bat da pelikularen tonua. Agian pentsatzen duzu eszena batek komedia puntu bat izan dezakeela, baina egoeran jarrita ikusten duzu agian hobe dela ukitu dramatiko bat ematea. Berridazteari buruz hitz egiten dudanean, estetikari buruz ari naiz. Non eta nola jarri kamera, nola planifikatu eszena bat,

“Berandu hasi nintzen mundu honetan, beste hainbat tokitan aritu eta gero, eta hori zinema egiterakoan asko nabaritzen dut”

koadroak. Horrek guztiak aukerak zabaltzen ditu eta freskotasan handiagoa ematen dio produktuari.

Aktoreen lanari dagokionez, hitz egin genuenean pozik, oso pozik zeunden Iban Garate, Sara Casanovas eta Begoña Maestreren lanarekin.

Hirukote mundiala da. Pelikula honek gauza on asko izango dituela espero dut, baina castinga, aktore taldea, bereziki ona dela uste dut. Bai Zumaian eta Zarautzen aukeratutako umeak, bai hiru aktore printzipalak, baita taldea osatzen duten hogeitik gora aktore horiek ere.

Bigarren mailako aktoreak bezala ezagutzen direnak. Baina askotan beraiek salbatzen dute pelikula edo, gutxienez, aberastu egiten dute.

Hala da. Adibidez, azken unean beste aktore bat inguratu zaigu: Klara Badiola. Ia-ia mesede bat egiten ari da; bi esaldi besterik ez ditu pelikulan, paper txikia da, baina sekulako indarra ematen dio sekuentzia horri. Eta Klararekin gertatzen den bezala, beste aktoreekin ere antzera da. Kandido Urago, Ramon Agirre, Iñake Irastorza, Joseba Apaolaza, Aitor Beltran... Talde oso mamitsua da. Pertsonaia txikientzako ere aktore onak lortzen saiatu gara; pelikula aberastu egiten dute.

Aktore horietako asko telebistako programetan ikusi ditugu, askotan paper bera errepikatzen. Beraien irudia hausteko ere balioko du, agian.

Euskal Herrian bada aktore sorta polita, baina egia da eguneroko bizitzan gauza asko egin behar dituztela. Eta logikoa da hori. Nik ere antzera egin beharko dudala pentsatzen dut. Nahiko nuke urtero pelikula bat egiteko aukera izango

ILUSIOA, BAITA NEKEA ERE
Ilusioaren mundua bezala ikusi izan da zinea. Baina, haren atzean bada ikusten ez den beste irudi bat: behin eta berriz errepikatu beharreko sekuentziak, lortzen ez diren planoak, oihuak, nekea...

Haitzetatik **harrira**

Alberto J. Gorritiberearen bigarren fikziozko pelikula da *Arriya*. 2007. urtean egin zuen lehen luzemetraia, *Eutsi!*, eta haren ondoren bi dokumental egin ditu: Jorge Oteizari buruzko *1908-2008 y siglo* eta Asier Hilarioekin batera sinatu zuen *Flysch: baitzen bitza*. Albertok berak idatzitako gidoi batean oinarritzen da *Arriya*, eta Iban Garate, Sara Casasnovas eta Begoña Maestre ditu hiru aktore protagonistak. Egoitz Las, Aitor Beltran, Ramon Agirre, Kandido Uranga, Joseba Apaolaza, Patxi Santamaria edota Inazio Tolosa bezalako aktoreek osatzen dute pelikularen errepartoa. 50 lagun inguruko talde teknikoa izan du bere agindutara Albertok pelikula honetan.

banu, baina, beste arlo horietan, publizitatean edo telebistan aritzeak badu bere alde ona. Beti esan izan dut ni ez naizela zinemagile purua; ikus-entzunezkoen mundua prisma handiagoarekin ikusi ohi dut. Adibidez, dokumentalak egin izan ditudanean gozatu egin dut, baita telebistarako egindako produktu batzuetan ere. Ikus-entzunezkoen mundua oso handia da eta horrek aukerak ematen ditu. Baita aktoreei ere. Probatzen eta gauza desberdinak egiten, aktoreen gaitasunak zabaldu egiten dira.

Dokumental arloan Oteizari buruzko film bat eta geologiari buruzko pelikula egin dituzu. Pentsatzen dut zu-

zendari bezala hazteko ere baliagarriak izango zitzaizkizula.

Oteiza bat egitea, Flysch bat egitea, *Eutsi!* bera egitea, pertsonalki aberasgarriak dira. Berandu hasi nintzen mundu honetan, beste hainbat tokitan aritu eta gero, eta hori zinema egiterakoan asko nabaritzen dut. Bizi egin behar da, kalea eza-gutu, gero baliagarria izango zaizu-eta zerbait kontatu nahi duzunean. Bizitza bizitu izanak, beste tresna batzuk ematen dizkit istorio bat kontatzerakoan. Adibidez, estetikoki oso onak diren baina benetako bizitzatik oso aldenduak dauden pelikula asko ikusi ditut. Bakoitzak ikusiko du zinema nola

► IRUDI DIGITALAK

Teknologia digitala gero eta indar handiagoa hartzen ari da zine munduan. Bere aurreko lanetan bezala, kamera digitalak erabili ditu Albertok pelikula hau grabatzeko.

Maluta
jatetxea + taberna

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

CROISSANTERIA

pizzak
hanburgesak
bokatak...

Marina

Baltasar Etxabe, 2 Tel. 943 86 22 46

Maxi
solarium
ileapaindegia
estetika

Eltezarreta, 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 berruntza eta igeltserotza lanak:
FATXADAK ETA TEILATUAK
Sukaldeak, bainugelak...

Tel. 647 040 156 / 686 911 257

OSA
BERNIZATUAK

Zoruen kutzilaketa 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
oskarbi@oskarbi.net

OSTOLAZA

OSTOLAZA ZUMAYA, S.L.

Jose Mari Korta Indusgunea, A1 - 4. pat. 20750 Zumaya (Gipuzkoa)
Tel. 943 86 50 68 • Faxa 943 86 13 45
www.ostolaza.com • e-mail: ostol@ostolaza.com

Ostolaza
Altzariak

Julo Seabide Ibilbidea, 1
20750 ZUMAYA (Gipuzkoa)
muel@ostolaza@euskalnet.net Tel./Faxa: 943 86 13 25

OTEZURI
KAFETEGIA

Gosariak
Ogia
Egunkariak

Sagarbidea, 4 Tel. 943 143 401

ARGISUN
ENERGIA-KONPONBIDEAK

- Berakuntza sistemak
- Giratzeo
- Ilurgintza
- Energi berriztagarriak
- Eraginkortasun energetikoa

Basadi auzategia 5 Tel. 943 861 995 www.argisun.com
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

► AKTORE TALDEA

Ezkerretik eskuinera: Iban Garate, Sara Casasnovas, eta Begoña Maestre, protagonista nagusiak. Behean, Klara Badiola, Joseba Apaolaza, Kandido Uranga, Mañu Elizondo eta Inazio Tolosa. Denera 50 bat aktorek hartu dute parte pelikulan.

egin nahi duen, baina niri pena ematen dit horrek. Formari edo estetikari halako garrantzia emanaz, askotan atzetik dituen hutsuneak estali nahi izaten dira.

Talde teknikoarekin hitz eginda, askok Zestoako plazan grabatutako sekuentziak gogoratzen zituzten, harri probarenak. Hain gogorra izan al zen?

Ondo joan zen, baina onartu behar dut une askotan kaosa, amildegia oso gertu ikusi nuela. Sekuentzia horiek ez ziren gurea bezalako aurrekontu txikiko pelikula baterako modukoak; eszena handiak ziren eta jarritako indarrarekin eta gogoarekin lortu genuen aurrera eramatea. Kasualitateak ere izan ziren. Une batean, ez nuen asmatzen nola bukatu eguna. Halako batean, erdipurdiko plano batean oso plano ona agertu zen eta harekin zerbait kontatu zitekeela ikusi nuen. Gidoia eskuan hartu eta berridatzi egin nuen. Eta uste dut asmatu genuela. Figurante mordoa izan genuen, faktore asko zeuden jokoa, eta hori dena kenteak bake ederra eman digu.

Une horietan talde ona izateak asko lagunduko du.

Dudarik gabe. Ekipoko ia kide denak aurretik ezagutzen ditut eta benetan jende oso-oso ona da. Beti esan izan dut: hemen tekniko oso onak daude. Zestoan nola ibili ginen ikusita, bi kamerarekin gora eta behera, eskertu egiten duzu halako profesional handiak ondoan izatea.

Pelikularen tramari edo kontatzen duzun istorioari lotuta, badirudi kostatu egiten zaizula berau azaltzea.

Oso labur esanda, hirukote baten maitasun istorioa da. Elkar maite duten bi pertsonen denboraren igarotzea nola bizi duten kontatu nahi dut. Esan daiteke *Romeo eta Julieta* baten ukituak dituela: elkartu nahi duten bi ume daude eta atzetik

bi familia. Baina gauza gehiago ere baditu: apustu bat dago, nork irabaziko duen apustu hori... eta nola familiek, herriak eta kanpoaldeak harreman hori estutzen duten.

Agian zaila egiten zaizu azaltzea pelikularen estruktura bera ere desberdina delako? Denboran zehar egindako bidaiarekin jokatzen duzu.

Pelikularen trama idatzi nuenean Madrilen nengoen. Argazki bat nuen, Gasteizen euskal dantzetan aritzen nintzeneko argazki bat. Argazki horretan neure burua agertzen da, neska bati tiraka eta atzetik andereño bat azaltzen da. Badirudi galdetza ari zaigula: "Nora zoazte?". Ume horiek dantza egin nahi dute? Ez dute dantza egin nahi? Ihes egin nahi dute? Baso bat ere agertzen da argazkian. Pelikulako trama argazki horretatik abiatzen da. Zer dagoen gero? Gauza pila bat; pertsonaia pila bat eta gatazka pila bat.

Askok Euskal Gatazkarekin nahastu dutena...

Bai. Zoritxarrez konturatu naiz *gatazka* hitza erabiltzen denean, gatazka politikoa bezala ikusten dela. Eta nik ez dut ezagutzen pelikula edo libururik gatazkarik gabea. Gatazka gauza askoz zabalagoa eta handiagoa da arte munduan. Adibidez, guardia zibil bat agertzen delako pelikulan, badirudi zerbait politikoa izan behar duela, eta ez da hala. Guardia zibilen historia mugalariekin erlazionauta dago; pelikulako historia handian trama txiki bat besterik ez da. Pelikula ikusita, badirudi batzuetan Nafarroan gaudela eta beste batzuetan Zestoan, baina herriaren figura abstraktuki hartzen saiatu naiz. Elementu atemporalak eta bereziak erabiltzen ari gara Herria ahalik eta modu orokorrean eta zabalenean ikusteko.

► ZUMAIA DEKORATU BEZALA

Herriko hainbat lekutan aritu dira pelikula grabatzen: kanposantuan, Olazabal idazkaria kalean, Parolaldeko txalet batean... Sanjuaniturri inguruan goizaldean ibili ziren grabatzen.

Zumaia Donostiako Zinemaldian

Arriya datorren urteko zenbait zine jaialditan egongo delako esperantza dute arduradunek, eta ziur aski izango da 2011ko Donostiako Zinemaldian. Aurtengo jaialdia irailaren 17an hasiko da eta izango du Zumaia ordezkaritza.

Eneko Dorronsorok *Ttaup, ttaup! Arraum kolpeka* dokumentala aurkeztuko du irailaren 19an (20:30ean, Principe zine aretoan) Zinemira-Euskal zinemaren panorama sailean. Telmo Deunen 2007ko arraun denboraldi osoa jaso zuen Enekok iruditzen. Neguko entrenamendu gogorrak, arraunlariaren arteko kompetentziak, bazterketak, estropadak... Denboraldia arraunlari beraiekin hitzetan kontatzen du pelikulak. Ehun ordu baino gehiago grabatu zituen denboraldi horretan. Muntaketa lan gogor baten ondoren, ordubete inguruko dokumen-

tala prestatu du. Zuzendariaren ustetan, “denboraren distantziatik atzera begira, traineruak itsasoan utzitako arrastoa da dokumental hau”. Urriaren 1ean emango da Zumaian, Aita Mari zinean, bi saiotan: 19:30ean eta 22:15ean.

Jose Luis Barredo zumaiarra kide duen Berde produkzioak ekoizpen etxeak aurkeztutako *Amerikanuak* dokumentala ere emango da sail berean egun bat lehenago, irailaren 18an (19:30ean, Principe zine aretoan). Nacho Reigen pelikulak Nevadako (Ameriketako Estatu Batuak) Elko herrira joandako zenbait immigrante euskaldunen historia kontatzen du. “Funtsean, nostalgiari buruz hitz egingo digu, herrialde arrotz batean bizitza duina eramateko borrokari eta komunitate bateko kide sentitzeari buruz”.

Herria abstraktuki hartu nahi duzu, herria ‘H’ handiarekin idatzita balego bezala, baina hitz egiterakoan pertsonaiek oso euskalki hurbila erabiltzea nahi izan duzu.

Erabiltzen ari garen euskalkia Zumaiakoa da, bai, eta bereziki baserri girokoa; barrualdeko Zumaiakoa, eta ez kostari lotuta dagoena. Zumaiako kaleetan entzuten den euskara itsasoari lotutakoa da; ni, berriz, Bitarte inguruan jaio nintzen eta, adibidez, lotura handiagoa dut Zestoarekin eta urrunago joanda Aiarekin ere bai. Hori dela eta, aurreko batean, sekuentzia bat grabatzen ari ginela, arazoak izan nituen Azkoitiko neska batekin: ‘andra’ esaten zuen behin eta berriz ‘andre’ esan beharrean, eta nahikoa lan izan nuen ahoskera aldatzen istorioari koherentzia hori emateko, euskara bakarra izateko.

Badira, hala ere, gaztelaniaz hitz egiten duten pertsonaiek ere.

Asko pentsatu eta hitz egin dut gai honi buruz. Pentsatzen dut gure edo euskaldunon kulturaz gaztelania ere bere lekua duela. Handia, gainera. Nik gaztelania nirea egiten dut. Euskalduna naiz, baina baita erdalduna ere. Umetan Gasteizen bizi nintzen eta ez nekien gaztelaniaz; asko kostatu zitzaidan ikastea. Ikasketak gaztelaniaz egin nituen eta gero alderantziz gertatu zitzaidan: euskara berreskuratu behar izan nuen. Orain gehiago egiten dugu euskaraz, baina 14-15 urterekin ia dena gaztelaniaz egiten genuen koadrilan. Horri lotuta, eszena batzuk grabatu ditugu, eta horietan euskaraz gutxi dakien eta baserri giroan sartu nahi duen neska batek euskaraz egiten dio baserriarrari. Baserriar emakume hark ulertzen ez

“Babel txiki batean bizi gara, altxor txiki bat dugu eskutan, eta badirudi hortik ihes egin nahi dugula”

eta gaztelaniaz erantzuten dio. Grabatzen ari ginela, baserrian grabatzeko baimena eman zigun baserriar peto-peto hark esan zigun zer nolako egia zegoen tratamendu horretan. Pelikula gehiena euskaraz da, baina baditu gaztelania eta frantsesa ere. Babel txiki batean bizi gara, altxor txiki bat dugu eskutan, eta badirudi hortik ihes egin nahi dugula. Beste hizkuntza batzuk jakin eta erabiltzea zerbait txarra balitz bezala ikusten dugu; nire ustetan gauza ona da.

Aurrez ere aipatu dugu pelikulak estruktura bitxi

xamarra duela. Herria eta familiaren historian barrena bidaia egiten du, eta denboran atzera doan heinean, pertsonaiek zahartu egiten dira. Tratamendu berezia da. Nola okurritu zitzaizun?

Aurrera ez badugu egiten, eta atzera begira geratzen bagara, nire ustetan zahartu egiten gara. Gazteak garenean pentsatzen dugu aukera guztiak ditugula aurrera egiteko, baina, zorritzarrez, gehienetan atzera begira geratzen gara. Tradizioak pisu handia du eta hori, nire ustez, atzera egitea da. Ideia hori magikoki lantzea oso polita iruditzen zitzaidan, baina ez pelikula fantastiko edo magiko batean, pelikula errealista batean

RUBIO
Pinturak

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

943 861 335 • 656 779 788
Erribera 1 behe

Talaria
taberna-jatetxea

Santiago auzoa, 4 Tel. 943 143 370

TALAI-PE
jaketxea-erretoria

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

Tapaia
Taberna

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

Txingurri
loradenda

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

Nekazaritza Injeneru Teknikoak

Urola 2000, s.l.
Aroztegia

*Erakuntzen akabera eta dekorazioak
*Baserrien zaharberitzeak
*Enbarkazio konponketak
*Ate, zokoak, terretak eta persianak
*Armein erportatzen aurrealdeak
*Aroztegi metalikoak

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

Xanti Osa
Aranxta 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.: 943861831

Zalla

- plater konbinatuak
- ogitartekoak
- otlasko erreak

Urola Plaza 3 • 943 86 23 81 ZUMAIA

zapateixa
Konponketak

Milano Unibertsitatea
Oinetako eta erropa konponketak
Produktu eta material ekologikoa

Zurbillo kalea 8 • 20750 Zumai • 943 861 252 • 652 727 740

Zumaia Hotela
Jatetxea
Kafetegia

Atari auzotegia, 20750 Zumai 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

PAPER diseinu grafikoa

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

Zumaia optika

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

Ikastegi homologatua

Golden Gate
institute
bizkuntz eskola

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

UZKUDUN
taberna-jatetxea

Gosariak-Petxoak-Kaxildak-Eguzko menu-Astebarako menu-Merendak-Plater konbinatuak-Errozkoak-Afariak

Eusebio Gurmuxaga plaza, 10 Tel. 943 665 349

Izaskun
arropa-denda

P. Ebezarreta, 23 Tel. eta faxa: 943860098

“Orain badakit pelikula hau egin nahi dudala, nire barrenetik kentzeko beharra daukat eta”

baizik. Eta hori zen zailena. Apustuaren trama ere sartu dut pelikulan, eta hori denboran aurreraka kontatuta dago. Gidoia egiteko Madrilgo neska baten laguntza izan nuen, Ana Sanz-Magallónena. Oso lan gogorra izan zen, gidoia anbizio handikoa eta egiteko zaila da eta. Baina baita polita ere. Azkenean, koherentzia emateko gai izan garela uste dut.

Desberdina izate horrek interesgarriagoa ere bihur dezake pelikula.

Eszena batzuk grabatzen ari ginela batek esan zidan *Lo que el viento se llevó* grabatzen ari ginela. Barrez hasi nintzen. Westernen kutsu bat ere hartzen ari da pelikula eta gustatzen ari zait hori. Familiak, kolektiboak... hori dena asko landu du westernak. Hango familiak gurean antzerakoak dira; haien herriak oso generikoak dira, abstraktuak, gure pelikulan bezala.

Badira urte batzuk pelikula hau egin nahian zebiltzala. Gogoan dut orain zazpi bat urte *La mula* izeneko pelikula egiteko aukera izan zenuela. Trama bera al da?

La mula edo *Mandoa* izena zuen pelikularen gidoia nahikoa landuta nuen garai hartan. Agian, ikusleei begira ezkutuago agertzen nintzen bertsiio haietan. Baina neska honekin, Anarekin, lanean hasi nintzenean pelikula komertzialagoa egin nahi nuela erabaki nuen. Komertziala, konnotazio txarrik gabe. Askok maite ditudan baina oso itxiak diren pelikulak badira; baina, azken finean, pelikula honekin ahalik eta ikusle gehienengana heltzea nahi du. Hori izan da zailena. Gidoiarekin azken urteko lana hori izan da, zertxobait ikuserrazagoa egitea. Eta asko kostatuta bada ere, lortu dugulakoan nago.

Bere garaian izan zenuen *Mandoa* egiteko aukera. Zer gertatu zen?

Pelikula hori orain sei edo zazpi urte egiteko aukera izan nuen. Diru laguntzak ere lortu genituen, baina garai hartako ekoizlearekin ez nuen inongo konfiantzarik. Eta horrelako abentura batean sartzeko konfiantza handia behar da. Zorionez, atzera egin nuen. Noizean behin jakin behar da atzera egiten, nahiz eta oso zaila den. Orain badakit pelikula hau egin nahi dudala, nire barrenetik kentzeko beharra daukat eta.

Orain hilabete batzuk gauza bera zenion flyscharen inguruko pelikularekin: “Haitzak ongi utzi ditugula uste

dut, eta alde batera utzi nahi ditut”.

Ba, orain harri hau kendu nahi dut gainetik. Haitzak, harriak... azken urte hauek harrien artean ibili nahiz eta egia da oso ondo etorri zaizkidala. Baina, bai, bada harri hau gainetik kentzeko garaia.

Aurreko lanak zuk zeuk muntatu dituzu. Honekin ere hala gertatuko al da?

Ez, *Arriyan* pertsona bat daukat muntaketa egiteko. Baina gainean izango naiz gainbegiratzen. Pelikulak muntatzea asko gustatzen zait, baina kasu batzuetan ondo etortzen da beste baten esku uztea; beste ikuspuntu bat izatea. Zure lana beste batek zalantzan jartzea eta eztabaidatzea ona da, aukeratzean indartsuagoa izan behar duzulako. Borroka hori ona da produktua urrunago eramateko. Muntaketan, gidoia egiterakoan, arte guztietan ona izaten da konpartitzea.

Eta pelikuletan agian gehiago, ez? Azkenean norbait, zuzendariak, hartzen du erantzukizun handiena, baina pelikula baten atzean jende asko dago.

Batzuentzat harrigarria izango da, baina nik denon iritzia entzuteko beharra daukat. Askotan zaila da, baina erabaki bat hartzerakoan seguruago sentitzen naiz behin besteen iritzia entzun eta gero.

Amaitzeko, *Eutsi!* pelikula zela eta elkarrizketatu zintudanean, inspiratu zintuen zuzendari baten izena eskatu nizun eta une hartan Blake Edwardsen izena bota zenuen mahai gainera. *Arriya*ren kasuan, zein izan duzu inspirazio iturri?

Bai, garai hartan Blake Edwardsen pelikula asko ikusi nituen. Tarkovsky beti nirekin daramat, baina gehiago edukian edo planteamendu batzuetan. Michael Winterbottom ere hor daukat; zinemagile ona eta eklektikoa da. Oraingo honetarako pelikula berri asko ikusi ditut; estetika desberdinak sartu nahi ditut pelikulan: John Ford egon daiteke, edo Michael Winterbottom, edo Cristian Mungiu errumaniarra ere bai. Orain apenas erabiltzen diren ideia tekniko batzuk ere sartu nahi ditut. *Arriya* pelikula eklektikoa izango den esperantza daukat. ■

- 09:00etan DIANA bistulariekin.
- Goiz partean VI. ARGAZKI RALLYA. Izen-ematea turismo bulegoan 08:30etik 09:30era.
- 10:00etatik 13:00etara sukaldariak lanean Eusebio Gumubaga plazan: LEHIAKETA GASTRONOMIKOA, herriko elkarte eta kirolarien artean.
- 10:15ean Eusebio Gumubaga plazan, batel-estropadan parte hartuko duten arruntari guztiak dortsalak banatuko zaizkie. Jantziak ELEKTROTXARANGA taldeak lagunduta arruntari guztiak KALEJIRAN estropada eremura abiatzea.
- 11:00etatik 13:30era Gemika parkean HAUR ETA GAZTETXOENTZAT ANTZINAKO JOLASAK (zinta harrapatzea bizikletan, eltzetxoak puskatzea...), Ibañ-Gain Elkartek antolatuta.
- 11:00etatik 14:00etara UDALARRANTZeko karpan, Erribera kalean 8-12 urte bitarteko haurrentzat "Itsasotik mahaira" tailerra.
- 11:00etik 14:30era, Erribera kalean, ELIKAGAIEN AZOKA, jaki eta edari dastaketarekin.

- 11:00etatik 14:00etara atea zabalik KOFRADIAN, ARRAINEN BENTA ARETOA ikusteko.
- 11:00etan Itsas kiroldegiko parean kirolarien arteko batel-estropada, OLARRO EGUNEKO IV. BANDERA.
- 11:15ean HAMAIKETAKOA Pulpo elkartearen olagarro-harrapatzaile izandakoentzat.
- 12:00ean BEHEKO PLAZA ABESBATZAREN eta Hondarribiko ZUMARDIAKOAK ABESTALDEAREN SAIOAK herriko zehar.
- 13:00etan LEHIAKETA GASTRONOMIKOko epaia eta sari-banaketa.
- 13:30ean OLAGARRO-ZOPA txosnetan, Itsas kiroldegiko txosnan brotxetak banatuko dira goizez.
- 14:30ean HERRI BAZKARIA, Eusebio Gumubaga plazan.
- 17:00etatik 20:00etara atea zabalik KOFRADIAN, ARRAINEN BENTA ARETOA ikusteko.
- 17:30etatik 20:00etara UDALARRANTZeko karpan, Erribera kalean 8-12 urte bitarteko haurrentzat "Itsasotik mahaira" tailerra.
- 18:30etatik aurrera txosnetan olagarro-brotxetak eta sagardoa, Ordu berean ELEKTROTXARANGAREN kalejira.
- 22:00etatik 01:30era disko festa XAIBOR, DJ-aren eskutik Amaia plazan.
- 22:00etatik 01:30era OIHERRGI taldearekin dantzaldia Kofradian.
- 22:00etan Rock Kontzertua: IZU NAU eta RAPA NUI taldeak, Eusebio Gumubaga plazan.

xiv. ZAKILA ZUMAIA BIRA

URRIAK 2 Larunbata

17:00 Orkestra **20Km.**

SARIAK: GIZON ETA EMAKUMEZKOENTZAT

1.- 240€ // 2.- 150€ // 3.- 120€ // 4.- 100€ // 5.- 100€ // 6.- 100€

Maila bakoitzeko lehenengoi, garaikurra eta partehartzaile guztiak oparia emango zaie.
Sari banaketa 19:15ean izango da.
Zozketako opariak Zumea Elkartek eta Talaso Zelaiak eskeinitakoak izango dira.

IZEN - EMATEA

www.zumaia.net
www.kirolprobak.com

TXIPAK JASOTZEKO /
 Itsas kiroldegian, Urriak 1
 09:00 - 13:00
 14:30 - 16:15

Gehienezko partaidetza: 850.

IZEN - EMATEA
 9€ (txip horiarekin)
 11€ (alokatutako txiparekin)
Egun bertan
 12€ (txip horiarekin)
 15€ (alokatutako txiparekin)

Antolatzaileak:

IRAILA-URRIA

DEIALDIAK

Irailaren 22tik urriaren 1era:
Ludotekan Ate Irekiak
(943-143264)
ASTEBURU MIKOLOGIKOA:
urriaren 22tik 24era.

IKASTAROK

HAUR PLASTIKA TAILERRA:
Urriaren 4tik maiatzaren 31ra.
Astelehen, astearte, asteazken edo ostegunetan, 17:30etik 19:00etara.
Matrikula: 110euro / 80 euro familia anitzek.

PINTURA TAILERRA: Astelehenean eta asteazkenetan 18:30etik 20:00etara / astearte eta ostegunetan 15:00etatik 16:30era.
Urriaren 4tik aurrera.

K.Z. Gunea: Internet ikastaroak.
Informazioa: 943 86 28 66.

TAI CHI IKASTAROA: Asteazkenetan 18:00etan. Urriaren 6tik abenduaren 22ra.
Matrikula: 30 euro.

OINARRIZKO KAPOEIRA: urriari.
Astearte eta ostegunetan: haur eta gaztetxoak 18:00etan / helduak 19:00etan. Matrikula: 10 euro.

KUTXA IKASGELAK: Sukaldaritzeta eta

Golf. Informazioa: www.kutxa.net
ARETOKO DANTZAK: Marisa Merinoren Dantza Eskola.
Torreberrin, larunbatetan 15:00etatik aurrera.
ESKULANAK: Bidasoa kalean, astearte eta asteazkenetan.
Ordutegia zehaztuko da.

IRAILA

Irailak 21, asteartea
Arratsaldeko 7etan, Algorri interpretazio zentroan
IPAR GAZI HEGO GEZA ikusentzunezkoa, **BALEIKEK** antolatuta.

SAMIELAK 2010

Irailak 25, larunbata
Arratsaldean:
16:30ean: zezenak eta pottokak.
18:00etan: Artadiko harriaren 9. edizioa.
Txingia lehiaketa.
Lokotx batzea.

Ondoren:
Sagardo dastaketa.
Erronomia trikitilariekin.

Irailak 26, igandea
ZAHARREN EGUNA

11:00etan: Meza.
12:00etan: Herri kirolak:
Harrijasotzaileak: Odei Iruretagoiena eta Landarbidet Aizkolariak: Zubizarreta eta Bihurri.
Erronomia Izer eta Alabier trikitilariekin.
14:00etan: Bazkaria, bailarako zaharrekin Arratsaldean:
16:30ean: Zezenak eta Pottokak
18:00etan: Artadiko XII. Trikitilari txapelketa.
Ondoren:
Erronomia Izer eta Alabier trikitilariekin.

Irailak 29, asteazkena
MIKEL DEUNAREN EGUNA
11:00etan: meza.
12:00etan: pilota partidua binaka.
13:00etan: txakoli dastaketa.
Ondoren:
Bertsolariak trikitilariak: Ion Ostolaza eta Unai Andonegi.
Arratsaldean:
Bertsolarien 2. saioa
Erronomia Ion Ostolaza eta Unai Andonegi trikitilariekin.

URRIA

Ostirala, 1
19:30ean eta 22:15ean Aita Mari zinean, Eneko Dorronsororen filmaren emanaldiak "Ttaup, Ttaup! Anraun kolpeka"

Larunbata, 2

17:00etan Zakila Bira lasterketa.
19:00etan Udal Musika Bandaren udazkeneko kontzertua.

Osteguna, 7

21:45ean Aita Marin (adi ordu aldaketa!!) Zine forum: "Ciudad de vida y muerte"

Ostirala, 8

19:00etan Forondan: Olarro Eguna 2010.eko argazki rallyko sari banaketa eta proiektzioa.

Igandea, 10

19:30ean komentuan, Jaengo Coral Polifonica de Manchareal abesbatzaren kontzertua.

Ostirala, 15

22:00etan Aita Mari aretoan Agerre taldearen "Doltza" antzezlan.

Igandea, 17

12:00etan Aita Mari aretoan Txalo taldearen haur antzerkia "Alii".

Osteguna, 21

21:45ean Aita Marin zine forum: "Nacidas para sufrir".

Larunbata, 30

20:00etan parrokiaren Kontzertua: Lartaun abesbatza.

denda:

Mendaro marinela, 1
tel.: 943 143 346

biltegia:

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

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

ARRAINAK

Arrainak maite zituen.

Arrain tropikalak bereziki. Ehunka zituen etxean, gela guztietan sakabanatutako arrainontzietan gordeta, ur berotan igerian.

Lan egiten zuen talasoterapiaren antzeko ur berotan igerian.

Lan-ordutan bere arrainak izaten zituen gogoan, haiek talasoterapiako ur berotan libre zein gustura ibiliko ziren pentsatuz, handitasun hartan igeri eginez, ur-zurrusta, jacuzzi eta igerilekuko ur-lasterretan jolasean. Egunero uretan egon ohi ziren agureek baino gehiago gozatuko zuten.

Agureak gorroto zituen.

Egunero betetzen ziren igerilekuak adineko jendeaz. Hamarnaka, ehunaka joaten ziren, kanpotik iritsitako autobusetatik jaitsi eta igerilekuak arrapaladan betez. Guztiek zituzten minak eta beharrak: bateko erreuma eta besteko ziatika, eta dena ur bero haietan sendatzea espero zuten.

Bere arrainek merezitako ur gozoak, hainbeste gorroto zituen agureen mesederako. Horrek amorrarazten zuen, bere onetik ateraz. Orduak ematen zituen bere arraintzat ur bero haiek nola eskuratu imajinatzen, zorion une horrekin amesten.

Amets egiteari utzi eta aurrera egitea erabaki zuen arte.

Agurez betetako azken autobusa iritsi zenean igerilekua beti bezala ikusten zen. Aiton-amonak elkarri bultzaka sartu ziren uretara, ur-zurrusta onenak lortzeko ahaleginetan presaka, beste ezertan erreparatu gabe.

Bere baitan irribarre egin zuen lehen oihuak entzun zituenean. Zoriontsu sentitu zen oihuak areagotzen zirela entzutean. Bere arrainak pozik zeuden orain, ur handitan igerian, ur berotan jolasean.

Janariarekin gainera.

Bere pirañek merezi zutelako hainbeste.

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

BATELA

ARRANDEGIA

Izustarri, 2-4
Tel. 943 860 750

*Aukera zabala bertako
arrain freskoan*

zumartian

plataforma

Olarro Eguna

rekin.

Lehiaketa **gastronomikoaren** babesle gara.

Zumartianeko **kideak** diren
establezimenduetan **gastatzeko**

sariak eta zozketarako baleak banatuko ditugu.

Onda para!!

Eskolara itzultzea

Ordaindu 3 hilabetetan interesik gabe

Irailaren 1etik urriaren 31ra

50€ / 20€ / 10€ / 5€ BALE SARIAK
eta ANTZERKIRAKO GONBIDAPEN BIKOITZAK

Saria datatunetik aterako da.
Datatunoko tiketarekin ordaindu elkarteko dendetan,
erosketa berriarekin bere prezioa sariaren
kantitate berdina edo handiagoa izanik.
Balearen iraungitze-data: 2010-11-30.

Zumaleku Udala

EUSKO JAURLARITZA
GOBIERNO VASCO

RURAL
KUTXA

