
Aia

Aurkibidea

Udalerria: Aia

Sarrera

Urola Kosta eskualdeko

nekazal herri zabala da Aia,

Pagoeta Parke Naturalaren

magalean. Aiak eremu handia

du eta bertan sakabanatuta

daude 11 landaguneak:

Altzola, Andatza, Arrutiegia,

Elkano, Etxetaballa,

Iruretaegia, Kurpidea,

Laurgain, Olaskoegia, Santio

Erreka, Urdaneta eta Kaskoa.

Argazkia: Wikipedia.

Biztanleak: 2.000

Euskaldunak: %95,0

Ahotsak.eus-eko datu orokorrak

Hizlariak: 20

Zintak: 30

Pasarteak: 152

Transkribatutakoak: 10

Audioak: 0

Bideoak: 131

Proiektuak

Dialektologia-EHU

Euskal Herriko Ahotsak

Euskal Herriko txori eta animaliak

Euskalkiak.eus

San Ignacio ikastetxea. Ahozko ondarea jasotzen

Hizlariak

Natividad Agirresarobe Beldarrain (1930)

Aian jaio zen, eliza ondoan dagoen Portitxenea etxean, 9

senideko familia batean. Bera zazpigarrena izan zen eta

komunio txikia egin zuenean Hernanira joan zen ahizparen

etxera hari laguntzera. Berehala ile-apaindegi bat jarri zuen

ahizparenean eta ezkondu eta gero berriro bere etxean.

Aita aiarra zuen eta ama, berriz, Hernanikoa. Bera 13

urtetatik Hernanin bizi izan da.

•

•

•

•

•

•

•

•

•

•

•

•

•

https://eu.wikipedia.org/wiki/Fitxategi:Aia10enero2010.jpg

Enrike Aiestaran Agirre (1939)

Aiako baserri batean jaioa, lau senidetan txikiena. Baserriko

lanetan ibilia, lantegi batean eta taxista bezala ere bai.

Maria Peregrina Aristi (1921)

Urdanetan jaio eta bertan bizi izan da beti. 23 urterekin

ezkondu zen Markeskua baserrira, eta hantxe bizi da.

Hamar seme-alaba izan ditu. Beti baserrian bizi eta bertan

lan egindakoa izan da. Urdanetako kontuak aipatu zizkigun

gehienbat: eskola, eliza, jolasak, jaiak eta erromeriak...

Horrez gainera, baserriko lanak, zomorroak, senda-

belarrak...

Mariano Arruti Lertxundi (1930-2022)

Olazabaltxiki baserrian jaio zen, sei senideren artean

hirugarren. Ama baserri hartakoa zuen eta aita, berriz,

Aiako Olarbieta baserrikoa. Baserriko bizimoduan hazi zen

eta hala jarraitu izan zuen bere bizitzako zatirik handienean

ere. Soldaduskan Afrikara joatea tokatu zitzaion eta han

eman zituen hainbat hilabete. Ordurako ibilia zen

Txankarta soinu-jotzailearekin soinua jotzen ikasten: handik

eta hemendik deitzen zioten festak alaitzera joateko eta

bizipen onak izan ditu horri esker. Bere jaiotetxera ezkondu

zen eta 3 seme-alaba izan zituzten; zoritxarrez, alaba 6

urte zituela eraman zien gaixotasunak. Elkarrizketa egin

zitzaionean Aian bizi zen umore ona eta argitasuna lagun

zituela.

Eneko Balerdi Eizmendi (1981)

Eneko Balerdi aiarra, dantzaria da eta gaur egun

unibertsitateko irakaslea eta ikertzailea da. 21 urterekin

hasi zen dantza garaikidea egiten. Dantza Garaikideko Goi

Mailako Ikasketak egin zituen Londresen, Hezkuntzan

doktorea da eta gorputz adierazpena eta artearen bidezko

ezagutza izan ditu ikerketa gai.

Jose Mari Eizagirre Agirre (1943)

Aian jaio zen 1943an. Zazpi anai-arrebatatik azken-

aurrekoa. Gurasoak ere aiarrak zituen. 14 urte zituela,

Usurbilera joan ziren bizitzera. Han urtebete egin ostean,

Zubietako baserri batera joan ziren bizitzera, eta bertan bizi

izan zen ezkondu arte. 27 urterekin Maria Luisa Mujika

aiarrarekin ezkondu zen eta hiru seme-alaba izan zituzten.

Lasarten bizi izan ziren 25 urtez berriz Usurbilera itzuli arte.

Michelin lantegian lan egin zuen bost urtez, baina

igeltseritza izan du lanbide.

Antonio Eizmendi Iruretagoiena (1931-2013)

Aiako Iruretaegia auzoko Pilasoro baserrian jaio zen lau

senideren artean hirugarren, bere ondorengo senidea

meningitisak jota hil baitzen ere oso txikia zela. Gurasoak

Aiakoak zituen eta baserriko bizimodua ezagutu zuen

Antoniok txikitatik. Gerraostean, errotara ezkutuan joan

behar zeneko garaiak bizi zituen, baina etxean ez zuten

goserik pasa, baserriko jeneroari esker. 27 urte zituela,

pentsu-biltegian hasi zen lanean Aiako plazan eta

okindegian ere laguntzen aritzen zen, loari orduak lapurtuz.

Makina bat bider joan zen goizean goiz Errenteriako

Fanderiara pentsu bila, furgoneta hartuta. Ezkondu eta bi

seme-alaba izan zituen.

Anttoni Etxeberria Mendizabal (1914-2020)

Lokate baserrian jaioa; ama bertakoa zuen eta aita

Uzkudun baserrikoa. Zazpi senide ziren, eta baserritik bizi

ziren. Etxean bertan egon zen eskola hasieran, Lokaten;

gero debekatu egin zuten, eta herriko eskolara joan zen

Anttoni. Usurbilera bidali zuten neskame 13 urterekin,

senitarteko batzuen etxera. Hantxe hasi zen tabernan

lanean, ahizparekin batera, eta gero Zarautzen eta

Donostian ere jardun zuen zerbitzari. Aiako gizon batekin

ezkondu, eta hamar seme-alaba izan zituzten. Zarautzen

eta Hondarribian bizi izan ziren; Hondarribian taberna jarri

zuten Amute auzoan. Besteak beste, gerrako kontuak

aipatu ditu.

Esther Ibarguren Arrillaga (1941)

Aiako Izekiondo baserrian jaio zen 8 senideren artean eta

beti bizi izan da bertan. Aita Aiakoa zuen, kalekoa; ama,

ordea, Arginberri baserrikoa. Baserritik eta baserrian bizi

izan da beti eta ondo ezagutzen ditu bizimodu horren

gorabeherak. Anai-arreben arteko batasuna eta maitasuna

agerikoa da Izekiondo baserrian.

Luis Ibarguren Arrillaga (1942)

Aiako Izekiondo baserrian jaio zen 8 senideren artean 5.a

eta han bizi izan da beti. Aita Aiakoa zuen, kalekoa; ama,

ordea, Arginberri baserrikoa. Baserritik eta baserrian bizi

izan da eta ondo ezagutzen ditu bizimodu horren

gorabeherak. Umetako garaiak gogoan ditu. Anai-arreben

arteko batasuna eta maitasuna agerikoa da Izekiondo

baserrian.

Maria Iruretagoiena Iturzaeta (1926)

Aiako Gurrutxaga baserrian jaio zen, 5 senideren artean

2.a, eta bera neska bakarra. Hala, lan asko egitea tokatu

zitzaion etxean: anaia gazteena zaintzea hark 2 hilabete

zituenetik, baserriko jeneroa saltzera joatea Zarautz eta

Oriora, arropa garbitzea, sukaldean aritzea... Eskolara

joateko denbora gutxi izaten zuen, baina bizitzak irakatsi

izan dio hainbat gauza, sendagaiei buruzkoak, besteak

beste. Bere ezkontza ondo gogoan du, 1956ko hotzaldiak

bete-betean harrapatu baitzituen senarra eta bera eztei-

bidaian. Kontalari ona eta argia.

Andres Lertxundi (1917)

Aiarra. Baserritarra (orain kalean bizi da). Aspaldiko

kontuak asko gustatzen zaizkio, eta primerako kontalaria

da.

Joxe Mari Lertxundi Zuloaga (1932)

Argin baserrian jaio zen 8 senideren artean txikiena. Gizon

jantzia, baserriko bizimodua ezagutu zuen txikitatik eta

inguruan gertatzen zena aztertu izan du beti: familiaren

jatorria, lehengo gaixotasunen nondik norakoak eta

sendabideak, herriko ohiturak, karobien funtzionamendua,

gerrako miseriak... Bertsolaria izatez, buru argia du

kontakizunak gogoratu eta bata bestearen atzetik

maisutasunez lotzeko.

Markos Manterola Zulaika (1937)

Aiako Elkano auzoko Lertxundiberri baserrian jaio zen, 14

senideren artean 13.a; 2 senide, ordea, oso umetan hil

ziren, haietako bat Markosen bikia. Baserrian lan asko

egindakoa, oso ondo gogoratzen du orduko bizimodua.

Eskolara joateko denbora gutxi izan zuen, eta gaztetatik

hasi zen ebanista lanetan. Erretiroa hartu arte, krisialdi

ugari ezagutu izan ditu, eta horregatik hainbatetan aldatu

behar izan du lana; gaztetan Frantziara ere joan zen lan-

baldintza hobeen bila, baina han desengainua izan eta

ordutik Gipuzkoa inguruan aritu izan da lanean altzariak

egiten. Bertsozalea umetatik, hainbat txapelketatan hartu

izan du parte eta oraindik ere badu lagunekin elkartu eta

bertsotan aritzeko ohitura. Ezkondu eta bi seme izan

zituen. Kontalari argia eta memoria onekoa. Elkarrizketa

egiterakoan, Zarautzen bizi zen.

Joxepa Tolosa Beldarrain (1914-2012)

Aiako Telleria baserrian jaio zen, 10 senideren artean

laugarren. Aita Adunakoa zuen, eta ama Aiakoa. Bost urte

zituela, istripua izan zuen belaunean, eta orduko sendabide

okerren erruz, hanka elbarrituta geratu zitzaion. Baserriko

lanetan aritzea tokatu bazitzaion ere, bere ardura hiru anai-

arreba gazteenak zaintzea izan zen. Hankako istripuaz

geroztik, Joxepa Uzkudungo eskolara joan zen; baina

irakurtzeko zaletasun handia izan duenez umetatik, hortik

hartu izan du jakinduria gehiena. Gerra garaian, 1937an,

Aiako maistra izan zen, eta hala eman zituen 11 urte.

Gerora, San Pedroko elizako martxa eraman zuen 46 urtez:

dotrina ematen zuen, elizako obrak zuzentzen zituen, dena

prest jartzen zuen apaizek meza emateko... Etxean josten

aritzen zen. Emakume argia eta memoria onekoa, mende

bateko kronika egin zigun.

Jose Manuel Urkirizar (1938)

Joxe Antonio Zubeldia Etxeberria (1942)

Aian jaioa, zazpi anai-arrebatan gazteena. Gurasoak ere

aiarrak zituen. Aian taberna zuten etxean. Koruan abestea

izan du zaletasun handienetakoa. Gaur egun Donostian bizi

da.

Axun Zuloaga Azkue (1922)

Aiako Ureta etxean jaio zen, Kanua jatetxe ezagunean, 10

senidetan 6.a. Aian bizi izan da beti, familiaren jatetxean

lanean. Herrian izandako kontuak ondo gogoratzen ditu:

umetako jolasak, gerrako oroitzapenak, gaztetako

ohiturak... Anai-arreben arteko laguntasunak garrantzi

handia izan du bere bizitzan. Kontu guzti hauek kontatu

zizkigunean, Aian bizi zen Ignazio anaiarekin.

Ignazio Zuloaga Azkue (1928)

Aiako Ureta etxean jaio zen, Kanua jatetxe ezagunean, 10

senidetan 8.a. Umetako garaiak gogoan ditu, baita orduko

bihurrikeriak ere. Aian izandako aldaketak ezagutu izan

ditu, eta gerrako gertakizunez ere jabetu zen, orduan txikia

bazen ere. Ezkondu eta 5 seme-alaba izan zituen; baina

alaba gazteenak 2 urte zituela, alargun geratu zen.

Senideen laguntzari esker aurrera atera izan da familia.

Elkarrizketa egin zitzaionean, Axun arrebarekin bizi zen

Aian.

Mari Ixabel Zuloaga Azkue (1925-2018)

Aiako Ureta etxean jaio zen, Kanua jatetxe ezagunean, 10

senidetan zazpigarrerna. Etxeko jatetxean lanean ibilia,

ezkondu zenean Aiako Laurgain auzora joan zen bizitzera.

Gogoan ditu umetako garaiak, jolasak, jatetxeko

gorabeherak, gerrako kontuak... Sei seme-alaba izan

zituen.

Pasarteak gaika

Herri honetan landu eta transkribatu diren pasarteak, gaika antolatuta.

1. Herria, azpiegitura

1.1. Urdaneta eta inguruko auzoen artean hartu-eman handia

Hizlaria(k): Aristi, Maria Peregrina

Elkarrizketatzailea(k): Sarasua Aranberri, Asier

Erref: AIA-003/002

Iraupena: 0:01:20. Hasi: 00:01:30. Bukatu: 00:02:50

Transkribatzailea: Zabaleta Zuloaga, Miren

Gaia(k):

Herria, azpiegitura » Herri-antolaketa » Auzoak

Aisia » Jai-giroa » Erromeriak

Laburpena: Urdaneta Aia da; inguruko auzo guztiekin izan dute hartu-

emana: Aizarna, Aizarnazabal, Zarautz, Urteta... Inguruko erromerietan

elkartzen ziren inguruko baserritar guztiak.

•

•

•

•

•

•

•

https://ahotsak.eus/aia/hizlariak/inazio-zuloaga-azkue/
https://ahotsak.eus/aia/hizlariak/axun-zuloaga-azkue/

Transkripzioa

- Eta Urdaneta Aia da, ezta?

- Aia, bai, Aia.

- Eta zuek, e, hartu-emana ze izan dezue gehio Aiako jendiakin o

Zarauzkoekin, o...

- Ba, hementxe, Aia ta, Urdaneta ta, Altzola ta, Urteta ta, Aizarnazabal ta,

Aizarna ta... gure zea hemen izaten zan.

- Aizarnazabal ta Aizarna 'e bai?

- Bai. Aizarnazabalea San Mieletan juten giñan, Aizarna Ama Birjin

bezperetan, Altzola San Romanetan, Aia Asentziyotan. Eta danea jun in

behar, ordun. Oaiñ ez, oaiñ bezela kamiyon ta kotxen ez.

- Mendiz.

- Mendiz, ze erremeio!

- Orduan erromeriak izaten zian jendia elkartzeko, ta.

- Bai, jendia elkartzeko, barriyotan. Urtetan 'e bai ta, Elkanon 'e bai ta, San

Pedrotan [...], San Sebastianetan Urtetan ta.

- Orduan, ze, esango diazu zeintzuk zian hamen inguruko jaiak?

- E?

- Hemen inguruko jaiak zeintzuk zian?

- Jaiak? San Martin. Urdanetako San Martin. Altzolakua San Roman. Oain

pasa dia biyak.

- Eta Urtetakuak?

- San Sebastian.

- Eta haundienak zeintzuk izaten zian?

- [...] giñun, Urdanetakok.

- Urdanetakok.

- Bai.

2. Ohiturak eta bizimodua

2.1. Urdanetako eskola

Hizlaria(k): Aristi, Maria Peregrina

Elkarrizketatzailea(k): Sarasua Aranberri, Asier

Erref: AIA-003/007

Iraupena: 0:03:05. Hasi: 00:10:25. Bukatu: 00:13:30

Transkribatzailea: Zabaleta Zuloaga, Miren

Gaia(k):

Ohiturak eta bizimodua » Hezkuntza » Eskola

Ohiturak eta bizimodua » Hezkuntza » Maisu-maistrak

Laburpena: Eskola Urdanetan bertan izan zuen, auzoko ume guztiekin

batera. Bera nahiko ona zen ikasten, baina ez zitzaion gehiegi

gustatzen. Lau edo bost liburu ikasten zituzten: Katona, Dotrina,

"Manuskritoa"... Apaiz talde bat izaten zen Urdanetan, eta beraiek

izaten ziren maisuak.

Transkripzioa

- Eta bestela, eskola gooratzen dezu?

- Bai.

- Zure eskola denpora?

- Eskola Urdaneta etortzen giñan gu. Ta apaiza eoten zan kriyakin,

neskamiakin. Eta apaiza ta kriya eskola ematen ziguen guri.

- A bai, e?

•

•

•

•

•

•

•

- Bai, eskola earra ikasi giñun guk.

- A, bai?

- Bai. Geuretzako nahikua!

- Eta ze rekuerdo daukazu? Rekuerdo ona daukazu?

- Bai, bai, bai. Gaiñea gu jarduten giñan gutxiyo zekiyenai eakusten.

Pentsau hortik...

- A, bai, e?

- Bai. Bazian gutxiyo zekiyenak. Bai, neuk esatia ez dao ondo, baiño [...].

- Eta, danak batera izango zian, ez?

- Bai, eskola baten.

- Eskola baten danak. Neska ta mutil ta.

- Bai, bai, danak sosiyo.

- Eta gustora etortzen ziñan eskolara?

- Ez, beti ez, beti ez gustoa, baiño etorri in behar. Dotriña ta ikasi giñun,

behintzat. Nere Jesukristo Jauna ta, [...] ta.

- Eta ze ikasten zan, ze ikasten zan eskolan?

- Aurrena Jesusa. Geo, katona. Geo, dotriña. Geo, manoskrituak [...] beste

bati. Eta hoiek dana ikasi giñun.

- Hoiek liburuak zian.

- Bai, liburuak, koska-koska. Jesusa ikasitakon, katona. Ta katona ikasitakon

dotriña. Ta mandamentuk ta bedeinkatu, ta...

- Ta gero manuskritua.

- Bai, manuskritua. Hua zailla zan, [...]. Letra 're txiki-txikiya ta, Jesus ama!

Zer zan hua?!

- Eta katona ze zan?

- Bastante errexa, katona.

- Eta ze ikasten zan katonian?

- Katonakin, ba, lehengo bizimoua, lehengo zaharran zeak eta ekartzen

zitun ta. [...]

- Ixtoriyak eta.

- Bai, ba. Ixtoriyak.

- Eta matematikak eta, sumar eta restar ta holakoik?

- Ez, ez, ez, ez.

- Ez?

- Matematik ez. Kontuak ateatzen bai, baiño...

- Hori bai?

- Bai. Restar ta sumar ta hoiek bai.

- Hoiek bai?

- Bai. Multiplicar ta, dividirrea gaixki ibiltzen giñan, baiño ateatzen nun hua

're. [...] Jesus, Maria ta Jose! Zer zan hua lakua?!

- Eta maixua, orduan, apaiza zan.

- Apaiza ta kriya, bai.

- Izena nola zeukan?

- Apaizak? Batek Don Daniel, bestiak Ixabel, bestiak Justa. Bestiak zer zun

izena? Don Prantxixko. Haiek zian ordun maixu. [...] zan Don Franzixko.

- Eta onak zian maixuak han?

- Bai, txarrak ez zian, baiño. Aldian behin ematen zituen ziprixtiñak hola

eskuan ta.

- Bai?

- Bai.

- Gogorra zan?

- Bastante. Apaiza behintzat bai, ño! Haik txapel txiki bat jazten zunen, ez

zan girua izaten. Igertzen zitzaion, bai, "gaur mala letxe zakak honek!".

- Bai? Bai? Sartu orduko, ez?

- Bai, bai, sartu orduko.

- Eta nun zeon eskola, bertan?

- Hortxe, hortxe eskola, bai.

- Uaiñ 'e, uain bada?

- Bai, hortxe, hortxe, bai.

2.2. Ebakiak eta gaixotasunak arintzeko erremedioak

Hizlaria(k): Aristi, Maria Peregrina

Elkarrizketatzailea(k): Sarasua Aranberri, Asier

Erref: AIA-003/026

Iraupena: 0:02:30. Hasi: 01:00:00. Bukatu: 01:02:30

Transkribatzailea: Zabaleta Zuloaga, Miren

Gaia(k):

Ohiturak eta bizimodua » Osasuna » Gaixotasunak

Ohiturak eta bizimodua » Osasuna » Medikuak eta sasimedikuak

Ohiturak eta bizimodua » Osasuna » Erremedioak

Laburpena: Ebakia eginez gero, amauma-sarea (armiarma-sarea)

jartzen zuten gainean. Bariza lehertuz gero, babarruna jartzen zuten.

Etxeko erremedioak ziren. Karraskila, asun-ura odola mehetzeko.

Neberako baserritarra zen auzoko sasimedikua. Katarroantzako berbena

erabiltzen zen

Transkripzioa

- Gaixotu ezkero ze izaten zan, e... Meikoik eta bazan hamen inguruan?

- Meikuk izaten zan baiño hola, ebakiya indakuan ta presa nola izaten zan,

nik iten niyon [amuamu]-saria ekarri, lori-lori. Meikua ekarri gendun eta

esan zian "Hau nundik, ze, nola ekarri dezu hau?", ta, "Guri hoi esaten

ziguen, ta!", [...] zakan goikua zikin-zikiña. Ta, "Bai, bai. Baiño klase hau

izaten da, ba, hola leiho ixkiñetan ta fin-fiña?", "Bai", "[...] penizilina

nahasten diyoe, oso ona da", esan zian. "Oso fiña dao", baiño hala 're

geauta zakan odola, e!. Esan zian leiho ixkiñetan ta zian fiñ hoiek penizilina

nahasten zixkoela, ta oso ona zala.

- Eta zuk, e, hori nun ikasi zenun?

- Baten batek zekin.

- Amakin o aitakin, o?

- Baten batek [...]. Aittik ez nun ezautu, aitta jaio baiño lehenuo hil zan.

Baten batek [...] aittonak, amonak, eo. [Amuamu]-saria oso ona zala. Ta

barizak lehertzen dienen, nik kriston barizak euki izan dittut [...]. Eta

baarruna zeatu, baarrun erdiya, alian erdiya kendu ta jarri. Ta sendau arte

ez da hua libratzen, ta ez da halakoik 'e, barizak lehertutakon. Jarri hua, ta

lotu, ta ez da libratzen, peau itten da, ta, azala [...] zaionen, libre.

- Horrelako kontu asko izango zian lehen, ez?

- [...]. Besteik ez zeon, ta!

- Etxian ikasitako...

- Etxian bai, etxian bai. [...], karraskillan ura ta izaten zian. Asun ura ta,

odola mehatzeko, oan ez dakit zenbat klase eongo dan. Nik Sintron hartzen

det oain, baiño ordun asun ura.

- Odola mehe...

- Odola mehetzeko, odola mehetzeko bai. Onena asun ura.

- Ta tentsiyuantzako 're bai, asun ura oso ona.

- Eta hamen inguruan 'e bazan horrelako kontuetan eta...

- Bai, zea, sasiamona eoten zan horkua...

- Bai? Bai? Zein zan?

- Neberako [Mikela], Neberakua. Oain etxia destrozau zan, baiño

•

•

•

•

•

•

•

Neberakua, bai.

- Eta bera zan holako sasimedikua?

- Bai. [...], bai. Karraskilla zea izaten da, egurra. Ta egurra oso ona

katarruantzako, oso ona. Uretan egosi...

- Egurra? Egurra bera egosi?

- Bai, egurra. Pixkat landu, egosi ta haen ur oso ona. Asuna 're bai.

2.3. 1956ko izozte historikoa

Hizlaria(k): Lertxundi Zuloaga, Joxe Mari

Elkarrizketatzailea(k): Etxeberria, Eider

Erref: AIA-014/008

Iraupena: 0:06:50. Hasi: 00:14:41. Bukatu: 00:21:31

Multimedia: bideoa online ikusgai

Gaia(k):

Ohiturak eta bizimodua » Kontakizunak eta sinesmenak » Gertaera

izugarriak eta ezbeharrak

Laburpena: 1956an izozte handia egon zen, gertaera historikoa izan

zen hura. 1955eko abenduan eta 1956ko urtarrilean, udako giroa

zegoen. Zuhaitzek kimu berria bota zuten. Basarrik bertso batzuk jarri

zituen izoztea igaro ondoren. Urtarril bukaeran, giroa hoztu egin zen;

eta, Kandelerio Egunean, izotz beltza egin zuen. Otsail guztian egin

zuen hotz izugarria: zenbait lekutan, 18 gradu zero azpitik. Gizon bat

hotzez hil zen. Zenbait teilatutan, 40 egunean egon zen elurra.

Garraiobide guztiak gelditu egin zituzten. Ganaduarentzako jatenik ez

zegoen, eta ardientzat bereziki gogorra izan zen garai hura. Orduko

janzkeraz hitz egiten du.

Transkripzioa

- Esan dezu baita’re eon zala urte bat elurte haundiya in zuna.

- Elurtia, bai.

- Ze izan zan hori eo?

- Berrogeita hamaseiya zan. Bueno, hixtorikua zan, e. Esaten zan leheno

ehun urte eo [baziala]. Berrogeita hamaseiko, berrogeita hamabosteko

urtian bukaeran... bai, abenduba eta ilbeltza edo... Zuk ilbeltza esanda

entenditzen al dezu?

- Bai, urtarrila.

- Bai, beno. Hoi izan zian udara bezelakok. Bai. Ni goatzen naiz obretan

zebillen jendia-ta elastiko hutsen, ta berua. Ta zeak, sagarrak eta hoik’e,

loria atera zuen. Bai. Ta goatzen naiz, gaiñea, batzuk sagar pepitta’re ein

zitzaiyela. Eta piñuk eta arbola danak zea, brote, kimu berriya atera zuen.

Eta, gaiñea, `Basarri´ zanak... `Basarri´ aitzera izango dezu behintzat? Bai.

Bertsok jarri zittun ondorenen eta esaten zun:

Gabon jaitara iritsi giñan uda kutsu eder baten,

elastiku bat jazteko ere ez zun gogorik ematen,

aurten negurik ez genduela hor ari ziran esaten,

ondo pentsatzen jarri ezkero, a ze deskuidua zeukaten.

Geo, zean, ilbeltzan hogeita bedetziya edo, hasi zan egualdiya txartzen

pixkat hantxe. Eta azkeneko egunen, zean, Frantzi iparra edo, Norte beltxa

edo, norteko haize hotz hori sartu zun eta otsaillan aurreneko eguna izotza

eo egiña. Ta geo, otsaillan biya Kandelariyo eguna izaten da, lehen jai

•

•

•

•

•

•

•

izaten zan, gaiñea, ta elizaa danak etortzen giñan. Ta zea hori, gau hartan

izotz beltza in zun, zea, jela. Eta goiz meza, zazpietako mezetaa, nik huaxe

gogon daukat, baserritik eta elur lapraxta, hola, txurituba zegon. Ta zean

honako hegabehera ta antzarrak eta piztiyan hotsa aitzen zan ta, bueno,

[besten] izugarrizko zea etorri zan, ordutik hasi zan. Eta ehiza izugarri,

dana, eta guardia zibilak [geo uztetaka] eta ehiztariyak´e gaixki. Eta egin

zun hillebete. Otsail guziya... egunero elurra puxka bat ein eta zer?

hemezortzi gradu azpitikan izan… aillatu emen zian. Eta in zittun zeak...

ordun ganau jatentzako zea izaten zan arbiya, jaten bat negukua, danak

usteldu zittun haik izotzak, ja-ta... Ta piñu guztik danak ihartu ein zittun,

piñudiya erabat jun, zea, danak atea zian ordun. Ta gaiñuntzeko arbolak

eta. Elurra haundiya. Ta izotza benga egunero! Ta, beno, hantxe. Ganaua

gosek hiltzen, baiña beste laneako giroik ez zeon ta ehizen jo ta [ke] hortxe

ibiltzen giñan, ahal zan guziyan. Ta geo, gizon bat´e, hortxe Iturriotz aldea

zijuana-edo, gauen, abittu ta biden hilda geatu zan elurretan. Ta pasa zian

hola okerrak. Eta izuarri gogorra izan zan. Nik badakit hor, [...] bostehun

bat metroa-eo zeon basarriya-eo teillatun elurra berrogei egunen eon zala

han. Eta... berrogei egun ta hemen gutxixio behian, baiña izan zan…!

Bueno! Ta dana, transportia ta’re, dana geatuba. Ordun gutxio zeon oain

baiño, baiña... izugarriya eman zun. Ta ganauantzat ardik eta hola asko

xamar zittuenak bastante akatuak izango zian, zeatik ez zeon jatenik ta

oain bezelako bordak eta prepaatuik´e ez, eta behintzat zean. Behiyek-eta

nola-hala aguantatuko zian, baiño ardintzat-eta izugarri gogorra.

- Hoik kaltiak ekarri zituna, e? Ta zuek nola aguantatu zenuten? Janariya

bazeneukaten zuentzako?

- Bai, zean gaixki, e. Baserritan’e jatenak ahittu zian. Hantxe… oso... ba,

behiak gosek amorratzen ordun pasa zittuen. Ta ura’re, urik eta’re ez zeon

jarriik baserritan ta ura´re iturrittik ekarri ta baldekin eaman in ber, ta…

bueno, hillebete izugarri gogorra izan zan.

- Eta esan dezun gizon hura, hil zana edo, ze hil zan hotzagatik o?

- Ba, bai, gauen zijuala. Hemen tabernan eonda eo, ba, abittu zala, ez

dakit, pixkat.... eta elurra geo... Bai, ba, hor gora. Iturriotz zazpirehun

metroa dao eta aldameneko basarriya zan, [Muatzu] zun izena, oain

eroriya dao hua, baiña. Ta hangua. Ta geo ta elur haundigua! Igual eongo

zan orduako metro bat elur, ta zea. Eta hantxe, erorita. Geo jendia billa

etorri zaneako hilla. Ta hotza, hotz [harek gehiyenbat].

- Eta leheno, hotz hura iten zunian ta, nola abrigatzen ziñaten zuek?

- Ba ez zeon erropa aukera haundik, baiña nola-hala aguantatu gendun.

- Zer zeneukaten orduan? Ze jazten zan?

- Ordun? Ba jertsia ta zira zaharren bat eo baldin bazan eo... holaxe.

- Horixe bakarrikan?

- E?

- Hori bakarrikan?

- A, bueno, oaingo kontuik ez pentsatu, e!

- Joe, baiña hemezortzi gradu zero azpitik esan dezuna, izango zana...

- Bai, ez zian izango eunero, baiña zean. Ni goatzen naiz lehenbiziko gauen

sorotikan arbiya eo ekarri ta etxen barruan jarri ta barrun’e izotza gogor

eitten zula ordun’e. Ez zeon kalefaziyoik eta ezer ordun. Suba ingo zan eta

hua ez zan aillatzen danea ta hotza. Bueno! Ta zaharrentzat eta, nik ez

dakit, bildurgarriya hua, e! Ordun... Oain bezela, oain etxia epelduta, ta

hotzagatik hor egoten zea. Baiña orduko bizitza ez dao konparatzeik

oainguakin: jantziya, alimentaziyua. Esan nahi nuke, jana behintzat

aukeran bado oain eta erropa holakua, oiñetako ta gauza´e bai ta... bueno!

- Eta hura bukatu zanian? Noiz bukatu zan? Martxoako ya bukatu zan elurte

hura eo?

- Bai, martxuan, bai. Ta geo uste det haren aurreko segidako urtia bastante

ona izan zala. Bai. Baiña oso-oso gogorra. Enee...!

3. Baserria

3.1. Baratzeko jeneroa, eta lehengo janariak

Hizlaria(k): Aristi, Maria Peregrina

Elkarrizketatzailea(k): Sarasua Aranberri, Asier

Erref: AIA-003/016

Iraupena: 0:03:25. Hasi: 00:26:20. Bukatu: 00:29:45

Transkribatzailea: Zabaleta Zuloaga, Miren

Gaia(k):

Baserria » Baserriko bizimodua » Baserriko bizimodua

Ohiturak eta bizimodua » Elikadura » Jatekoa eta edatekoa

Baserria » Baserriko lanak » Baratzea eta soroa

Laburpena: Baserriko bizimodua, ganadua eta txerria zen gehienbat.

Ardi gutxi batzuk ere bai. Baratzean ere egiten zuten, baina gutxi,

etxerako batez ere: tomatea, aza, letxuga... Lehen, tomatea ez zen

gordinik jaten; beti eginda. Entsalada letxuga bakarrik zen, tomaterik

gabe, eta letxuga ere gutxi. Tomate gordina jatea kanpotik etorri zen.

Bazkaltzeko porruak, edo babarrunak... eta afaritan, gaztainak, esnea...

Kanpotik senideak zetozenean, orduan janari bereziak ere egiten ziren,

konbidautza izaten zenean.

Transkripzioa

- Eta, bestela, baserri inguruanena, zuen bizimodua ze zan... Ganaua

gehio, o baratza, o?

- Ganaua ta txerriya gehiena.

- Txerriya?

- Bai. Txerriya ta oillua ta ganaua [...] 're bai.

- [...] 're bai.

- Bai.

- Eta ardirik?

- Ardiik 'e beti.

- Bai?

- Bai.

- Orduan denetik. Danetik, ez?

- [...] gutxiyo, baiño ardiya gehio lehen baiño uain. Bai, danetik. Heaztiyak

[...] oillaskua ta ollok, eta etxean ateatzen giñun txitak, eta antzarrak

ekartzen giñun, ta pabok 'e bai, ta. Danetik.

- Antzarrak eta pabuak, e?

- Bai, bai, bai. Basarriya natuala.

- Eta, baratzian?

- Baatzen 'e pixkat itten gendun.

- Eta ze izaten zan?

- Baiño ordun iten zana izaten zan aza ta porruba ta tomatia. Gaiñuntzeko

uain daon zea hoiek ez zian itten. Oain klase asko dabe [...].

- Bai.

- Ordun ez zian hoiek itten.

- Bai. Eta piperrik eta? Piperrak eta?

- Etxian piperrak, ordun? Etxian?

- Ez, ez zan egiten?

- Ez.

•

•

•

•

•

•

•

- Ez, e?

- Ez, piperrik ez zan itten.

- Eta tomatia esan diazu?

- Bai, tomatia bai.

- Baiña lehen tomatia aitu det basarrietan ta ez zala jaten tomateik,

tomatia ensaladan ez zala jaten.

- Ez zan jaten, ez zan jaten, ez. Arrazoi dakazu hor, lehen ez zan jaten. Inda

bai, baiño gordiña hasi omen ziala jaten, ta, Jesus, Maria ta Jose! Geo guk

'e ikasi gendun.

- Baiño zuek, zure gazte denporan ta umetan eta?

- Ezta pentsau 're.

- Ezta pentsau 're.

- Ezta geo 're. Gu hazi ta geo 're ez zan jaten.

- Ez, e?

- Ez, ez, ez. Ez zan jaten.

- Gordiñik sekulan ez.

- Ez, ez. Oain berrogei urte jaten zan [...].

- Orduan entsalada ze zan? Letxuga.

- Letxua, bai. Letxua, hua 're gutxi. Jaitan, ondo behar zanen.

- Eta tomatia beti einda.

- Inda, inda beti, paelan inda beti tomatia. Beti, beti, beti inda.

- Eta, orduan hori kanpotik etorri zan? Entsaladan jatia?

- Bai, kanpotik etorrita hoi, beltzak eo ez dakit nik... Kanpotik ekarri zuen,

kanpotik. Gordiñik jaten omen zuela tomatia, ta, Jesus, Maria ta Jose!

Pixkana-pixkana-pixkana, aillau honea 're.

- Baiña, esan diazu normalena izaten zala babarruna...

- Bai! Aza ta babarruna.

- Txerria...

- Ta porruba ta...

- Porruba...

- Txerriya hil, ta. Oholkik in, ta...

- Eta afaltzeko?

- E?

- Afaltzeko?

- Apaittan?

- Apaittan?

- Udazkenen gaztaiñak eta porrusalda. Ta geo baso bat esne nahi zunak, ta

nahi ez zunak [...]. Gaztaiñak izaten zian. Ta bestelakuan, berriz,

porrupatatak eta, arroza iten gendun, baatxui zopa 'e bai, ta, danetik.

- Arroza 'e bai, e?

- Bai.

- Bai?

- Arroza bai. Arroza aspaldi ikasi gendun itten hua arroza. Arroz con leche

bai gozo askua. San Martiñetan, zean, gonbidau zianen ta bezpean dotore

jarri, hola, [...] dotore asko itten giñun guk.

- Jaietako?

- Bai, hoixe, ondo behar zaneako.

- Konbidautzan eta.

- Konbidautza ta, bai.

- Orduan, kanpotik 'e etortzen zan jendia?

- Bai, bai. Etortzen zian, aizu.

- Senidiak eta?

- Bai, ba. Seniriak eta [...]. Geo, ilusiyua eukitzen gendun guk 'e.

- Bai, ba!

- Ez zazula pentsa! Nahiko zapill earrakin ta, eukitzen giñun dotore-dotore.

Oain bezela ez, oain papela jartzen diyot. [...].

3.2. Lurra lantzeko tresnak

Hizlaria(k): Aristi, Maria Peregrina

Elkarrizketatzailea(k): Sarasua Aranberri, Asier

Erref: AIA-003/021

Iraupena: 0:02:05. Hasi: 00:37:15. Bukatu: 00:39:20

Transkribatzailea: Zabaleta Zuloaga, Miren

Gaia(k):

Baserria » Baserriko lanak » Lurra lantzea

Baserria » Baserriko bizimodua » Baserriko bizimodua

Familia eta harremanak » Lagunartea eta familia » Etxeko zereginak

Laburpena: Lurra lantzeko tresnak: gurdia, laia, karramarroa, laukoa

(lau hortzeko), bostekoa, zazpikoa, goldea... Lurra lantzea baserriko

lagun guztiena izaten zen, nagusi eta gazte. Itulana umeen lana izaten

zen, baina lan gogorra eta hotza (neguan egin behar).

Transkripzioa

- Eta bestela, baserriko tresnak eta gurdiyak eta esan dezu...

- Gurdiik eta gure gizonak itten zitun. Berrik ekarri itten zituen, baiño guria

hor arreglatzen ta asko ibiltzen zan. Karramarro ta hoiek arreglau itten

zittun. Ez zeon [...], karramarruk eta hoeik, laiak eta hoiek. Ikusten dezu,

oaiñ 'e ikusten ditugu, hor ai dia.

- Bai. Laiak, eta bestiak esan dezu?

- Laia.

- Bai, eta bestia? Karramarrua?

- Karramarrua.

- Zer da karramarrua?

- Karramarrua lurra jotzeko, ra-ra-ra, dana burnizkua izaten da.

- A! Burnizkua?

- Bai, burnizkua, bai.

- Goldia?

- Goldia 're bai, hua jiratzekua. Aria 're bai, ta. Goldia, aria, karramarrua,

laukuak, bostekuak, hoiek danak izaten zian.

- Laukua ta bostekua dia, lau, lau hortz...

- Bai, lau hortz batek ta bestiak bost.

- Bost. Laukua ta bostekua izaten zian. Bai.

- Ta zazpikoik eta?

- Zazpikua 're bai.

- Izaten zan?

- Zazpikua izaten zan, bai, [...], ta karramarrua, ta goldia, aria bea

txikitzekua, rrrrr, txikitzekua.

- Eta hori guzti hori zeiñen lana izaten zan?

- E?

- Gizonen lana izaten zan, o emakumiena?

- Danena.

- Danena?

- Gizonek ez ziyen emakumei [...], baiño emakumek gizonei in behar!

Askotan. Oan bestea omen dao, oain aitzen det bestea daola. Oain

gizonezkuak ai diala emakume lanak iten. Ez dakit ze izango dan!

- Eta goldia ta...

•

•

•

•

•

•

•

- Bai. Beno, neu 're ez naiz jardun behiñ 'e golden 'e?! Hola, jiatzen. Goldia

ez da hain gaixtua 're. Behintzat [...] baxtarreta aillau ta lixto, segi. Oain,

ittulaia behar ona ta iriya.

- Bai. Ittul-lana ta?

- Ittul-lana ez da lantei earra.

- Ez?

- [...].

- Ta zeiñena izaten zan, umien lana izaten zan?

- Bai, ume koskorrana ta bai, ume koskorrana ta. Ordun, aizu, hotza. Ta

oñetakuk 'e [...].

- Bai. Eta negun, neguan ein behar.

- Bai, ba. Bai, ba. Abenduan.

- Abenduan.

- Ene! Zer zan bizimou hua! [...].

- Eta, bestela zu, laietan ta ibilitakua zea?

- Ez, laian ez nitzan jarduten.

- Goldian bai, baiña laian ez. Zean, laia dana atxurra in behar izaten da, ba,

asko. [...]. Bai, ba. [...] Ta ein zazu haiei, dana kendu iozu, zaiña o ze

kristua izaten da o. Ta erreka garbittu in behar [...]. Ene!

3.3. Argin baserriaren historia

Hizlaria(k): Lertxundi Zuloaga, Joxe Mari

Elkarrizketatzailea(k): Etxeberria, Eider

Erref: AIA-013/003

Iraupena: 0:02:56. Hasi: 00:00:49. Bukatu: 00:03:45

Multimedia: bideoa online ikusgai

Gaia(k):

Baserria » Baserriko bizimodua » Baserriaren historia eta kokalekua

Laburpena: Argin baserrian jaio zen. Baserri hark bi bizitza zituen.

Baserriaren historiari eta bertan bizitako pertsona ezagunei buruz hitz

egiten du.

Transkripzioa

- Argin baserriya, nun dao hori?

- Ba ikusten da hemendik.

- Hemendikan?

- Bai, erakutsiko dizut geo /eakutsikoizut/. Hemendik, ba, kilometro batea

edo hola. Bi bizitzakua da, zan, gaiñea. Oain bakarra. Nere familiarrak geo

azkenengua oaintxe urtebete hil zian anai-arrebak, ordun kalean bizi zian

orduako, eta beste bi... Gaiñea giñan bitan gure gurasuak lehengusuak

zian.

- Hara! Bi bizitzetakuak?

- Bai, bai. Eta alde batekok zian Arrillaga, hua zan aurretik zetorren kasta.

Gaiñea, esango dizut: Arrillaga hori zetorren... beheragon dao Manterola

baserriya. Nere andria zana hangua zan. Zea zeon, burdiñola izandakua da,

Agorregi goraxegon dago ta tarte hortan zan Elordi. Hua´re Laurgain

auzoko sailletan zeon ta Elordi ta Elorteta. Elordi hortan esaten due /

esateue/ Manterola burdiñolan olagizonen enkargatu-buru iten zuna-eo

zala Inazio Arrillaga. Ta hua Elordi basarrin bizitzen emen zan. Ta Elordi

hortako seme bat geo historin azaltzen da Kalifornin gobernadore

izandakua. Bai, Jose Joakin Arrillaga. Mila ta seirehun eo ez dakit nun

datorren hor, bai. Ta, itxura danez, ez dakit eo fraile estudiante izandakua

•

•

•

•

•

•

•

zan edo bestela behintzat militarra izana, teniente-koronelan graduba

emen zun. Ta geo gobernadore interino lehenbizi ta geo gobernadore. Eta

han ba emen zan zea bat, misiyo bat, fraileena, “Misión de soledad” uste

det zala izenez, ta hairi asko lagundu emen ziyen gobernadore horrek,

Arrillaga horrek. Ta geo, mutil zaharra emen zan eta kargua utzi [zittunen],

komentua eo misiyo hortan baztartu omen zan ta han hil emen zan –urtiak

jartzen dittu /jartzeittu/, ez dakit. Beno, [...] zea hori esaten due /esateue/

horko semia zala.

- Hara! Eta handik dator…?

- Eta handik dator “Arrillaga” hori. Bueno, hola da historiyan. Ziharo ez,

baiña hori askotan etorri da periodikon-ta´re horren historiya o. Oain, [ez

hola esateko] “hua zan semia horkua”, baiño esan... aurretik hola dator

historiya, horko semia zala.

3.4. Amaren ogi goxoa

Hizlaria(k): Manterola Zulaika, Markos

Elkarrizketatzailea(k): Etxeberria, Eider

Erref: AIA-020/023

Iraupena: 0:01:41. Hasi: 00:44:18. Bukatu: 00:45:59

Multimedia: bideoa online ikusgai

Gaia(k):

Baserria » Baserriko lanak » Garia

Laburpena: Baserrian labea zeukaten eta amak esku ona zuen ogia

egiten; Markosek eta anaiak ogiaren masa egiten laguntzen zioten.

Amak ogia nola egiten zuten azaltzen du.

Transkripzioa

Guk labia gendun, ta gure ama zanak oso esku ona zun, ogiya iten. Ta gu

´re majiña bat bidar, mutil koskorrak, beste anaiyia ta biyok ibiltzen giñan.

Amasea esaten zitzayon, kaja haundi bat, laukiya kaja, ta han amak itten

zun ore pillo bat. Eta, ondo itteko, horrek asko ibili ber izaten du /izateu/ ta

hua eskuakin beti ai bazea nekau itten da /ittea/. Ta gu, hankak uretan

garbittuta, iyotzen giñan ta gaiñen jo-ta hankakin. Guk dana zabaltzen

gendun, amak berriz´e pillatu. Jarri pilluan ta berriz´e ttiki-ttiki-ttiki, gaiñen

hori zabaltzen. Hola saio bat ein ta gero hortikan ogiyak itten zittun amak.

Eta jartzen zittun mahai baten gaiñen danak, altxa in ber izaten zan, ba.

[Ogi hoiek] leamiyak eo indako operaziyua: altxa. Ta, hala, altxatzen

zianean, borobillak itten zittun ta hola ebakiyak kutxilluakin in. Galtzeta

burniyakin zaztada batzuk in ta arrautz gorringuakin gaiña igurtzi ta laben

sartu. Haiek gero, labetik aterata, bero-bero eoten zian ta ez ziyozun grazi

handik hartzen, baiño hurrengo egunen-ta haiek gaurko pastelak baiño

earro eoten zian. Oso ogi earrak! Eta erretirau in ber pusketa bana

partiuta, bestela ahittu itten zian ta.

4. Euskara

4.1. Urdanetako euskara eta ingurukoa

Hizlaria(k): Aristi, Maria Peregrina

Elkarrizketatzailea(k): Sarasua Aranberri, Asier

Erref: AIA-003/024

•

•

•

•

•

•

•

•

•

•

Iraupena: 0:01:20. Hasi: 00:41:00. Bukatu: 00:42:20

Transkribatzailea: Zabaleta Zuloaga, Miren

Gaia(k):

Euskara » Euskalkia, herri hizkerak, euskara batua

Laburpena: Urdanetako euskara Aiakoaren berdina da; Aizarnazabal,

Aizarna, Altzola, Elkano eta Urteta ere antzekoak. Azpeitia

ezberdinagoa, eta Zarautz eta Getaria ere ezberdinak.

Transkripzioa

- Euskera kontuetan ta... Urdanetako euskera zer da, Aiakuan antzekua?

- Bai.

- Zarauzkua...

- Ez, Aiakuan antzekua.

- Aiakua gehio?

- Bai.

- Zarauzkua baiño?

- Bai.

- Eta, zuk nabaritzen dezu Zarauztar bat hitz eiten hasi eta "A! Hau

zarauztarra da!"

- Bai, bai, igertzen zaio, bai.

- Igartzen zaio.

- Azpeitiarra ta Azkoitiarra ta hoiei, oso samurra igertzen.

- Bai? Antzekuena zein da?

- E?

- Bertako euskerian, e, antzekuena?

- Antzekona, ba.... Hemen Urdaneta, Altzola, Urteta, Aizarnazabal

antzekoena.

- Aizarnazabal 'e bai.

- Bai, bai.

- Antzekoa.

- Bai, Aizarna 're bai.

- Aizarna 'e bai.

- Bai.

- Eta Aia? Aia 'e bai.

- Aia 're bai, bai.

- Ta Zarautz ez.

- Ez. Oain, Azpeititik etorri ta, ta oan mezklauta pixkat Azpeitiar hizketakin

hemengua, baiño behalaxe antzematen zaie.

- Azpeitiarrai?

- Bai, bai.

- Eta Elkano ta Getari...

- Bai, hoi 're hemenguak. Elkano ta hoiek.

- Bai?

- Getai pixkat ez, arrantzanko pixkat zeaxio, ta aparte.

- Bai, ez? Kostako...

- Ba, hoi da, kostako...

- Eta, Zarautz eta Getari antzera?

- Bai, antzea, antzera.

5. Familia eta harremanak

5.1. Aiako auto bakarraren inguruan bihurrikeriatan

Hizlaria(k): Iruretagoiena Iturzaeta, Maria

•

•

•

•

•

Elkarrizketatzailea(k): Etxeberria, Eider

Erref: AIA-024/008

Iraupena: 0:00:47. Hasi: 00:10:43. Bukatu: 00:11:30

Multimedia: bideoa online ikusgai

Gaia(k):

Familia eta harremanak » Lagunartea eta familia » Umetako kontuak

Herria, azpiegitura » Garraioak » Autoak

Laburpena: Aian auto bakarra ezagutu zuen Mariak garai batean. Auto

hark biraderarekin (manibelarekin) funtzionatzen zuen; mutil koskorrak

bihurrikeriatan aritzen ziren autoaren inguruan.

Transkripzioa

- Automobilla asko ez zan. Nik bakarra ezautu nun automobilla.

- Hemen Aian.

- Aian, egiya. Eta ba hua zea akerrakin erain ta hasten zan. Bueno, ez dakit

nola hasten zan, akerrakin behintzat hasten zen nolabait´e hasten zen,

erainda. Bueno. Eta geo mutil koskorrak-eta akordatzen zian nola zeatzen

zan ta hari ematen zien. Eutsi ta eutsi ta atea ta atea ta erritan hasten zan,

baiño mutil koskorrak, bakizu, mutil koskorrak ze izaten dian, alde iten [...]

ta berriz´e akerren hasi ber eta hor teatruk. Jesus! Nik hua bakarra ezautu

nun e, nik nere bizi guztin bakarra ezautu nun.

- Ta zeiñena zan kotxe hura?

- Zea, Joxemaitxo esaten zitzaiyon eta hortxe, hemen aldameneko etxe

hortan bizitzen zien. Oain berrittua do, e? Baiño hor bizitzen zien.

Transkripziorik gabeko pasarteak

Ondorengo pasarteak gaika landuta eta kodifikatuta daude, baina oraindik

transkribatu gabe.

1. Txoriek egindako triskantzak (AIA-002/001)

Txoriek egindako triskantzak kontatzen ditu: bera gaztea zela, nola agertu

ziren paseko txori batzuk, eta soro guztiak hondatu. Bestela, hormatxoriak eta

beste txori batzuk ere izaten ziren.

2. Napar-birigarroa eta karaztarroa (AIA-002/002)

Napar-birigarroa eta karaztarroa nolakoak diren eta noiz ikusten diren.

3. Hegaberak, kulixkak, basoiloak eta frankolinak
(AIA-002/003)

Paseko hegaztiak, negukoak: hegaberak, kulixkak (handiak eta txikiak),

basoiloak (Zarautzen "alkaban gorriya" eta "alkaban zuriya"), frankolinak,

antzarrak, kurrilloak...

4. Itsasoko eta erreketako hegaztiak (AIA-002/005)

Itsas-ahateak pasatzen zirenean ehiztari ugari biltzen zen Aian, eibartarrak

gehienbat. Kaioak ere agertzen dira, noizean behin, itsasotik. Eta erreketan

uroiloak (pinttarra bata, eta beltza bestea).

•

•

•

•

•

•

5. Zapelatza, mirua eta gabiroiak (AIA-002/006)

Zapelatza eta mirua. Mirua altura handitan ibiltzen da. Miruak hego okerrak

ditu, eta buztana sarde itxurakoa. Horiez gain, saizuria ere egoten da.

6. Enarak eta mitxiguak (AIA-002/009)

Enarak eta mitxiguak. Mitxiguak hanka-motzak dira, eta ez dira lurrera jaisten.

Mitxiguak Santakutzetan (martxoak 3) etorri, eta Santakutzetan (abuztuak 14)

joan.

7. Txantxangorria baserritarren laguna (AIA-002/011)

Txantxangorria berezia da. Lehen asko zegoen, eta baserriko lanetan aritzen

ziren bitartean, inguruan izaten ziren beti, talde handitan.

8. Pintxana lehen oso ugaria zen (AIA-002/013)

Pintxana lehen oso ugaria zen. Bandada izugarriak pasatzen ziren. Orain ere

bada, baina askoz gutxiago. Kumeak ere erruz ateratzen zituzten.

9. Aiako hizkera eta ingurukoak oso desberdinak
(AIA-002/015)

Aiako hizkera eta ingurukoak oso desberdinak dira: Zarautz, Orio, Asteasu,

Zumaia, Errezil... Denetan motzena, Aiakoa. Asteasun dotore, Getarian

kantuan... Zarauzkoak beste tonu bat dauka, eta Oriokoak ere bai. Hitzak,

ostera, ez omen dira asko aldatzen herri batetik bestera.

10. Hilabeteen izenak Aian (AIA-002/016)

Hilabeteen izenak: ilbeltza, otsailla, martxua, apirilla, maiatza, garagarrilla,

uztaa, abuztuba, agorra, urriya, azarua eta abendua.

11. Urdanetako Sanmartin jaiak (AIA-003/003)

Urdanetako jaiak Sanmartinak dira. Meza izaten zen, herri-bazkaria, Aiako

agintariak ere etortzen ziren, eta arratsaldean soinu-jotzaileak. Inguruko herri

eta auzoetatik jende asko etortzen zen. Erromeriak plazan izaten ziren, eta

eguraldi txarra bazen, ganbaran. Inguruko erromeriak ere antzekoak izaten

ziren, eta horrela ibiltzen ziren, handik hona.

12. Zarauzko eta Azpeitiko azokak (AIA-003/004)

Azokara Azpeitira eta Zarautzera joaten ziren. Zati gehiena oinez, astoa

hartuta. Zarautzen zapatuetan izaten zen azoka, eta oso ondo saltzen zen.

Zarautzerako bidea oraingo igualtsua zen, baina txarra, batez ere neguan.

13. Babarrunak egunero (AIA-003/005)

Garai hartako janaria, ia egunero, aza eta babarrunak izaten ziren. Haragia ere

jaten zen, auzokoen artean hil, eta partitu...

14. Urdanetatik Zarautzera eta Azpeitira sarritan
(AIA-003/006)

Urdanetan 28 baserri zeuden. Asko galdu dira azken urteotan. Aiara ez dago

biderik, eta Zarautzerako joera handiagoa zuten Aiara baino. Azpeitira ere

joaten ziren; Aizarnazabalera oinez, eta gero autobusean. Autobusa baino,

furgoneta zen.

15. Zarauzko etxeetan zerbitzatzen (AIA-003/008)

Umetan ez zekiten ia erdararik. Mariak hiru uda pasa zituen Zarautzen lanean,

eta hantxe ikasi zuen. Gazte asko izaten ziren Zarautzen udan zerbitzatzen,

eta Zestoan balnearioan ere bai. Beretzat gustuko lana izan zen. Udatiarrek

hondartzan bertan bazkaltzen zuten, mahai txiki bat jarrita, eta bera

zerbitzatzen aritzen zen.

16. Elkarri abixatzeko, maindirea belar-meta gainean
(AIA-003/009)

Eskolako giroa ona izaten zen; batzuetan haserretu ere egiten ziren, baina

herriko gazteen artean giro ona zegoen. Jai egunetan ere elkarrekin joaten

ziren inguruko jaietara. Norbaitek kale egiten bazuen, baserri ondoko belar-

meta gainean maindire zuri bat jartzen zuen gainontzekoei abixatzeko.

17. Umetako eta gaztetako jolas eta jokoak (AIA-003/010)

Gaztetako plana karta-jokoa izaten zen. Festa bazen, inguruko herrietara;

bestela jokoan. Gazteagoak zirenean, beste jolas batzuk ere izaten zituzten:

txapetan, sokasaltoan, buruzgainka...

18. Nere maitia lo ta lo (AIA-003/012)

Nere maitia lo ta lo

19. Altza Pelipe tru-la-lai (AIA-003/013)

Altza Pelipe tru-la-lai

20. Urdaneta herri txiki bat zen (AIA-003/014)

Mezak jaiero izaten ziren. Apaizak bertan bizi ziren. Urdaneta herri txiki bat

zen: eliza, apezetxea, eskola, kanposantua... Taberna ere bazen, eta bolatokia

ere bai.

21. Urdanetako bolatokia (AIA-003/015)

Bolatokia ere bazen Urdanetan, eta zaletasun handia zegoen.

22. Garia nagusiarendako (AIA-003/017)

Gari eta arto sail handiak izaten zituzten. Garia nagusiari emateko ere izaten

zen, urtero-urtero errenta ordaindu behar izaten zuten eta. Abuztuan garia jo,

eta abenduan errenta pagatu, hainbat anega gari. Urte txarra izan bazen,

kanpotik ekarri behar garia, nagusiari emateko. Bizitza latza zen. Baserri

guztiak errenteroenak ziren, maizterrenak. Urdaneta goian dago, baina

eguzkitsua da eta garia ondo hazten zen.

23. Urdaneta inguruko errotak (AIA-003/018)

Garia jaso, eta ondoren errotara eraman behar izaten zen. Aiara, Azpeitira,

Aizarnazabalera... Asko zenean Azpeitira eramaten zuten gurdi gainean. Garia

eho, eta irina eta zahia ekartzen zuten etxera, zahi txikia eta zahi handia.

Errotariari laka uzten zitzaion, irinaren zati bat, ordaina.

24. Mariaren gizona arotza zen (AIA-003/020)

Mariaren gizona arotza zen, eta berak egiten zituen baserriko tresnak,

gurdiak... Uztarrigilea, baina, kanpotik etortzen zen. Eguna pasatzen zuen

baserrian, eta egunean bertan egiten zuen uztarria, neurrira.

25. Emakumeen eta gizonezkoen arteko lan-banaketa
(AIA-003/022)

Emakumezkoek sarri jarduten zuten kanpoko lanetan, baina gizonezkoak etxe

barruan sekula ere ez.

26. Pentsu-biltegiko negozioa pixkanaka goraka
(AIA-009/006)

Pentsu-biltegian aritu zen lanean Aian. Hasieran negozio apala zen, baina

pixkanaka hazten joan zen.

27. Pentsua nondik lortzen zuten (AIA-009/007)

Pentsu-biltegian lan egin zuenean, pentsu bila Errenteriara joaten zen, hangoa

kalitate onekoa baitzen. Pentsua falta zenean, beraiek egin behar izaten zuten

errotan.

28. Pentsuz betetako zakuak (AIA-009/010)

Lehen pentsua saltzeko, 50 eta 100 kiloko zakuak erabiltzen zituzten. Zaku

haiek bizkarrez eraman behar izaten zituzten.

29. Aiatik Errenteriara goizean goiz eta txukun
(AIA-009/011)

Aiatik Errenteriara joaten zen pentsu bila goizean goiz. Haraino iristeko zer

bide egiten zuen azaltzen du. Goizean txukun ateratzen zen etxetik.

30. Lehengo bizimoduaren abantailak (AIA-009/013)

Bizitza gogorra zen lehengoa, baina inbidia gutxiago eta konfiantza gehiago

zegoen. Lehen gehiago laguntzen zitzaion elkarri.

31. Beti laguntzeko prest (AIA-009/014)

Lehen elkarri gehiago laguntzen zitzaion. Auzolanak noiz izaten ziren azaltzen

du: bero handia egiten bazuen ere, laguntzeko beti prest.

32. Aita eta semeak erretzaileak (AIA-009/019)

Antonioren aita erretzaile amorratua zen; haren anekdotak kontatzen ditu.

Hari ikusita, hiru semeak erretzaile izan ziren gerora.

33. Okindegian lan egiten zueneko garaia (AIA-009/027)

Okindegian aritu zen lanean ezkondu arte. Han zer zeregin eta lan-baldintza

izaten zituen azaltzen du. Garai hartan ez zuen lotarako denbora askorik

izaten.

34. Baserriko bizimodua eta zereginak (AIA-010/003)

Senideen artean 2 mutil eta 4 neska ziren. Mutilek eta neskek zeregin

desberdinak izaten zituzten etxean. Orduko bizimoduaz eta lanez hitz egiten

du.

35. Baserrian eta fabrikan lanean (AIA-010/004)

35 urte inguru zituela, San Pedro auzoan fabrika jarri zuten eta hara joan zen

lanera. Bitartean, hala ere, baserriko lanetan ere jarraitu zuen.

36. Bide berriek asko erraztu zuten komunikazioa
(AIA-010/006)

Lehen bide txarrak zeuden Aia inguruan: lur-bideak, estuak... Gerora bideak

berritu zituzten eta horrek asko erraztu zuen haietatik igarotzea. Beraien

baserri inguruan zer baserri zeuden aipatzen du.

37. Ezkongabeak lehen eta orain (AIA-010/008)

Lehen mutilzahar eta neskazahar esaten zitzaien 33 urtetik gorako

ezkongabeei. Adinari buruzko gogoetak egiten ditu.

38. Lanaren garrantzia lehen eta orain (AIA-010/010)

Gurasoak baserritik bizi ziren. Lanaren garrantziari buruzko gogoetak aipatzen

ditu.

39. Tiragomarekin jolasean (AIA-010/014)

Tiragomarekin jolasean aritzen ziren. Tiragomak beraiek egiten zituzten, nola

azaltzen du. Etxera etortzean, lanean aritu behar izaten zuten.

40. Umetako "zigarroak" (AIA-010/015)

Jaietan "zigarroak" erretzen aritzen ziren ezkutuan.

41. Dantza mota bakoitzerako garaia eta lekua
(AIA-010/018)

Lehen soinu-jotzaileek solteko piezak jo behar izaten zituzten normalean, eta

iluntzean lotuak. Ganbara batzuetako lurra oso egokia izaten zen dantzarako,

lurra bera pixka bat mugitu egiten baitzen.

42. 8 egun soinua jotzen ibili zenekoa (AIA-010/019)

Mariano hainbat lekutan ibili izan da soinua jotzen; leku haietako batzuk

aipatzen ditu. Behin 8 egun jarraian egon zen soinua jo eta jo. Han ondo eman

zioten jaten.

43. Zopa isil-isilik jaten (AIA-010/023)

Egun baterako zopa egiten zutenean, hurrengo egunerako hondatuta egoten

zen; izan ere, ez zegoen hozkailurik eta beroa egiten zuen kanpoan. Hala ere,

denek isil-isilik jaten zuten.

44. Ikusten ez den emakumeen lana (AIA-010/026)

Emakumeek lan gehiago egin behar izan dute baserrian, etxeko martxaz ere

beraiek arduratu izan baitira.

45. Neska-festako jornala (AIA-010/029)

Neska-festan behin neskek eman zioten Marianori jornala soinua jotzeagatik.

Diru hura nondik ateratzen zen azaltzen du.

46. Soinu-jotzailea mahai gainean (AIA-010/041)

Soinu-jotzailea mahai gainean egoten zen soinua jotzen. Behin izan zuten

sustoa, motorrak mahai hura jo baitzuen; baina ez zen ezer gertatu. Mahai

gainetik dena ikus zezakeen Marianok.

47. Zerua eta infernuari buruzko gogoeta (AIA-010/050)

Zerua eta infernuari buruzko gogoeta egiten du.

48. Soinuarekin jotako kanta (I) (AIA-011/002)

Kanta bat jotzen du soinuarekin.

49. Soinuarekin jotako kanta (II) (AIA-011/004)

Kanta bat jotzen du soinuarekin.

50. Soinuarekin jotako kanta (III) (AIA-011/006)

Kanta bat jotzen du soinuarekin.

51. Soinuarekin jotako kanta (IV) (AIA-011/008)

Kanta bat jotzen du soinuarekin.

52. Senide ugari miseria garaian (AIA-013/005)

8 senide ziren etxean; garai hartan normala zen hainbeste senide izatea,

nahiz eta miseria izan. Anai-arrebak bizimodua aurrera ateratzeko nola

moldatzen ziren azaltzen du. Gerrak, baina, egoera okertu egin zuen.

53. Anaien arteko gerra (AIA-013/006)

Anaia zaharrenak gerrara joan ziren, bakoitza bando batera. Gerran, anaia bat

preso zegoela, beste anaiari haren guardia egiten aritzea tokatu zitzaion.

54. Gerra ostean gosea eta erdara (AIA-013/007)

Gerra ostean miseria etorri zen, gabezia handia. Kalean gosea pasa zuten,

dirua edukita ere ez baitzegoen erosteko ezer. Garai hartan eskolan ibili ziren

beraiek, eta erdaraz egin behar izaten zuten, nahiz eta ez jakin euskaraz

besterik.

55. Garia erein eta entregatu egin behar (AIA-013/009)

Lehen garia ereiten zuten baratzean, lan handia ematen bazuen ere;

auzolanean lantzen zuten. Garai batean eskuz jotzen zen garia, baina gerora

makinak etorri ziren. Gerra ostean, garia eta babarrunak entregatu egin behar

izaten ziren; askotan, baina, jenero hura biltegietan alferrik galtzen zen.

56. Errotak ezkutuan lanean eta kontrabandoa
(AIA-013/010)

Gerra ostean, errotak itxita egon ziren eta horregatik kontrabandora jo zuen

jende askok. Guardia zibilekin askotan tratua izaten zuten errotariek,

inspektoreek ikus ez zezaten errotek gauez lan egiten zutela.

57. Ganaduan eta ukuiluetan egindako hobekuntzak
(AIA-013/012)

Baratzeko lanak egiteko idia erabiltzen zuten; orduko behiak kalitate

txarrekoak ziren, orain baino askoz esne gutxiago ematen zuten. Behiek

gaitzak izaten zituzten, garbitasunik ez zegoelako. 1960 aldera aldundiak diru-

laguntzak eman zituen ganadua eta ukuiluak berritzeko, eta onura handia

ekarri zuen horrek.

58. Baserriaren beherakada (AIA-013/013)

Baserrian onura handiak egon ziren, baina orduan jendea industrian hasi zen

lanean; horrek baserriaren beherakada ekarri zuen. Baserriari esker egon izan

da euskara bizirik orain arte. Herri handietan erdara egiten zen, kanpoko

jende asko etorri baitzen haietara lanera.

59. Baserritarrei burla egiten zitzaien (AIA-013/015)

Baserritarrei burla egiten zitzaien. Baserritik kalera lanera joaten zirenek

nahiago izaten zuten erdaraz hitz egin; herri txikietako jendeari lotsa ematen

zion nongoa zen esateak. Orain egoera aldatu egin da.

60. Mendiak lehen garbi-garbi (AIA-013/017)

Lehen ganaduarentzako jatena prestatzeko, mendia garbi-garbi egoten zen,

belarra moztuta. Hartarako lur onenak erabiltzen ziren. Gerora, aldatu egin da

sistema hori.

61. Esnea saltzeko egiten ziren tranpak (AIA-013/021)

Behietatik lortzen zuten esnea saldu egiten zuten. Lehen esnea gaur baino

hobeto ordaintzen zen. Batzuek tranpa egiten zuten eta ura botatzen zioten

esneari, horrela gehiago saltzeko; beste batzuk, ordea, inspektorea

engainatzeko, ganaduaren pixa botatzen zioten.

62. Andatzarrateko erietxea (AIA-013/023)

Garai batean tisia oso zabaldua egon zen; Andatzarraten erietxea egon zen

halako gaixoentzako. Erietxe hari buruz hitz egiten du: berandu konturatu

ziren erietxearen kokapenak kalte egiten ziola bertako gaixoei.

63. Andatzarrateko erietxea oroitzeko monolitoa eta
ekitaldia (AIA-013/025)

Andatzarrateko erietxearen oroimenez monolitoa jarri zuten; ekitaldi

horretarako Joxe Marik bertso batzuk idatzi zituen. Erietxearen argazki batzuk

erakusten ditu.

64. Andatzarrateko erietxeari buruzko bertsoak
(AIA-013/026)

Joxe Marik hainbat bertso idatzi zituen Andatzarrateko erietxea itxi zeneko 50.

urteurrenean egindako omenaldirako; abestu egiten ditu.

65. Tisia kutsatzeko beldurra (AIA-013/028)

Tisiko asko gazteak ziren. Garai hartan tisiaren erremedioa birika kentzea

izaten zen. Gaitz gogorra eta kutsakorra zen. Tisia zegoen garaian, Zarauzko

zinea itxi egin zuten, beldur handia baitzegoen kutsatzeko.

66. Andatzarrateko ile-apaintzailea (AIA-013/031)

Aian bazegoen ile-apaintzaile bat bezero ugari zituena; Andatzarrateko

gaixoekin lanean hasi zenean, baina, bezero haiek galdu egin zituen, jendeak

kutsatzeko beldurra baitzeukan. Ile-apaintzailea ez zen gaixotu.

67. Lehengo orrazkera eta janzkera (AIA-013/032)

Aian gizonentzako ile-apaindegia zegoen lehen. Mutilen orduko orrazkera

nolakoa izaten zen azaltzen du. Txapela, blusa eta abarkak janzten zituzten

lehen.

68. Ebaristo eta Don Ebaristo (AIA-013/033)

Lehen sendabelarrak erabiltzen ziren. Ebaristo Arruti zen lehengo petrikiloa:

pertsonak eta animaliak sendatzen zituen; baina medikuek ez zuten aintzat

hartzen. Medikuaren izena ere Ebaristo zen, baina hari Don Ebaristo deitu

behar izaten zitzaion.

69. Ebaristoren sendabideak (AIA-013/034)

Behin Don Ebaristo medikuaren familiarteko batek erlakiztena izan zuen;

Ebaristo petrikiloari esker sendatu zen azkenean.

70. Bizkarreko tiroa Ebaristok sendatu zionekoa
(AIA-013/035)

Joxe Marik 10 urte inguru zituela, aitak nahi gabe tiroa eman zion bizkarrean;

Ebaristok sendatu zuen orduan enplastoak jarrita. 1956ko elurte handia hil

zen Ebaristo.

71. Erlakiztenak umetan (AIA-014/002)

Erlakiztenei buruz hitz egiten du. Joxe Mari lagun batekin zegoen; eta lagunak

erlakiztenak zeuzkan; gereziak jaten ari zirela izandako anekdota kontatzen

du.

72. Erlakiztena soldadutzan ere (AIA-014/003)

Joxe Marik soldadutzara joan behar izan zuenean, begi ondoan atera zitzaion

erlakiztena.

73. Antrax eta hura sendatzeko bideak (AIA-014/004)

Antrax lehen ohiko gaixotasuna zen. Eskaleak lehen maiz etortzen ziren

baserriz baserri; eta eskale haietako batek antrax izan zuen. Nola sendatu zen

azaltzen du.

74. Lehengo gaitzak gaur ez (AIA-014/005)

Antrax gaixotasuna erlakiztena baino gaitz gogorragoa omen zen. Lehen gaitz

asko zegoen, gaur egun ez dagoena. Haietako batzuk aipatzen ditu: gorria,

kukuts-eztula...

75. Osasunen zorte txarra umetan (AIA-014/006)

Joxe Marik gaztetan zorte txarra izan zuen osasunean: 7 urterekin, gorria izan

zuen; 9 urterekin, tiro batek bizkarrean harrapatu zion; 20 urterekin, tximistak

jo zion. Tximistak jo zioneko eguna gogoan du: ozta-ozta salbatu zen, urdaila

oso kaltetuta gelditu zitzaion, nola-hala sendatu zen...

76. Zuhaitzak botatzeko: hostoa eta ilargia (AIA-014/012)

Arbolak botatzeko, zenbait arau betetzen ziren lehen; ilargiari begiratzen

zitzaion, hosto motaren arabera, zuhaitza noiz bota erabakitzeko. Lehendik

hona, asko azkartu dira zuhaitzak botatzeko metodoak.

77. Naturaren denbora errespetatzearen garrantzia
(AIA-014/014)

Lehen, zuhaitza botatzeko, ilargiari begiratzen zitzaion. Garai txarrean botaz

gero, pipiak jotzen zuen egurra, eta hondatu egiten zen. Lehen, egurra

lantzeko prozesua patxadaz hartzen zuten; gaur egun, ordea, presa da nagusi.

78. Lehen, presarik ez, eta zeukatenarekin konforme
(AIA-014/015)

Lehen, txekor txikiagoak izanda ere, naturalagoak izaten ziren. Konformismo

gehiago zegoen lehen, eta zegoenarekin moldatzen ziren.

79. Nesken arteko azpikeriak (AIA-014/017)

Lehen, neskak maiorazkoekin saiatzen ziren ezkontzen. Nesken artean

inbidiak eta azpikeriak izaten ziren. Horrelako kasu bat kontatzen du.

80. Maiorazkoaren etxeko elkarbizitza (AIA-014/018)

Maiorazkoa batzuetan neska izaten zen, anaiak maiorazkoa hartu nahi ez

bazuen. Askotan, baserri giroan, errainarentzat izaten zen bizimodu

gogorrena. Izan ere, maiorazkoaren ama eta arrebak izaten omen ziren

okerrenak elkarbizitzarako. Ama-alaben arteko elkarbizitzaz hitz egiten du.

81. Baserriko lanak eta tresnak (AIA-014/020)

Joxe Mari etxeko senide txikiena izan zen. Orduko bizimoduaz hitz egiten du.

Itulan aritu behar izaten zuen eta oso aspergarria iruditzen zitzaion lan hura.

Baserriko lanetako teknikak, tresnak... aipatzen ditu.

82. Maisuaren pikarokeria (AIA-014/021)

Joxe Marik baserriko lanetan aritu behar izaten zuen; baina, hala ere, izaten

zuen eskolara joateko denbora. Eskolako oroitzapenak gogoan ditu. Behin

maisu bizardun bat izan zuten, zakurra ekartzen zuen eskolara. Maisuak

liburuarekin izandako anekdotak kontatzen ditu.

83. 'Cara al Sol' (bertsio "berezia") (AIA-014/025)

Bazen tipo bihurri bat, kartzelan izandakoa. Kartzelan, Cara al Sol abestera

derrigortzen zituzten; bere bertsioa abesten zuen hark.

84. Kartzelatik ihes egin nahi izanaren ondorioak
(AIA-014/028)

Behin, bikote bat kartzelara eraman zuten, gizon bat hiltzen saiatu izanagatik.

Garai hartan, Joxe Mariren anaia presozain zebilen Ondarretan. Bikoteko

gizonak ihes egin zuen kartzelatik; baina harrapatu egin zuten. Orduan,

tantaren tortura ezarri zioten.

85. Gerrako injustiziak (AIA-014/030)

Gerra garaia gogoan du, hiru urte eta erdi bazituen ere. Orduko oroitzapenak

kontatzen ditu: soldaduak, familiaren estutasuna, soldadu zaurituak hil egin

zituztela...

86. Gerran, anaia kartzelan 38 hilabetez (AIA-014/031)

Anaia gerran harrapatu egin zuten, eta 38 hilabete eman zituen kartzelan.

Astero, etxetik arrautzak bidaltzen zizkioten kartzelara, han gosea baitzegoen.

Garai hartan, epaiketarik gabe hiltzen zituzten gizonak kartzelan.

87. Errazionamenduko txistea (AIA-014/038)

Gerra ostean, errazionamendua etorri zen; abertzaleei janari gutxiago ematen

zieten. Errazionamenduko txistea kontatzen du.

88. Ogia lortzeko hainbat modu (AIA-019/009)

Gerra ostean, errotara ezkutuan joaten ziren gauez. Ogia egiteko, etxetik

kilometro batera joaten ziren, hartarako labea baitzegoen han. Gerora,

Zarauztik ekartzen hasi ziren ogia, bi okindegitatik. Ogia ordaintzeko,

babarruna ematen zen trukean.

89. Aiako taxilariak (AIA-019/013)

Lehen taxilariak bazeuden: bat Zarauzkoa eta bestea Adunakoa. Adunako

taxilariari asko gustatzen zitzaion Aiara etortzea, giro ona baitzegoen festa

hasten zenetik bukatzen zen arte. Taxilari hark soinua jotzen zuen.

90. Kanuako terrazako giroa (AIA-019/015)

Kanua jatetxean terraza handia zegoen, eta plazako giroa bukatzen zenean,

terrazan jarraitzen zuten festan. Lehen ez zeukaten argazkirik ateratzeko

ohiturarik, hartarako aparaturik ere ez zuten eta.

91. Gerra Aiara iritsi zeneko oroitzapen tristeak
(AIA-019/019)

Gerra hasieran, ez zuten beldurrik pasa; gerora, ordea, bai. Nazionalak Aian

sartu zirenean, Aiako udaletxeko idazkaria jipoitu zuten; gazte batzuk

kanposantuan hil zituzten.

92. Apaizaren nahigabea (AIA-019/020)

Gerra Aiara iritsi zenean, 4 apaiz fusilatu nahi izan zituzten; egun bat barkatu

zieten azkenean, baina apaizetako bat hil egin zen nahigabeak eta kezkak

jota.

93. Zorrak ez ordaintzearren egindako jukutriak
(AIA-019/022)

Gerra gaiztoentzat garai ona izan zen: batzuek, zor zutena ez ordaintzearren,

dirua utzi ziona salatu eta hil egiten zuten. Horren gaineko anekdota

kontatzen dute.

94. Anaia gerran hil zitzaien (AIA-019/023)

Gizon bat garo artean hilda topatu zutenekoa gogoan dute. Anaia gerran hil

zitzaien, mina bat zapaldu eta odolustuta. Anaiaren gorpuaren bila apaiza eta

komandantea joan ziren. Gerrara ez joatearren, badira atzerrira ihes egin

zutenak.

95. Lehen dena bekatu, bereziki emakumeentzat
(AIA-019/024)

Lehen konfesioa hartzea oso garrantzitsua zen. Emakume gazteak errazago

joaten ziren konfesatzera mutil gazteak baino. Orduko apaiz bati buruz hitz

egiten dute. Lehen dena zen bekatu: mutilek "gaizki pentsatzea" emakumeen

bekatua zen.

96. Umetako bihurrikeriak (AIA-019/026)

Gaztetan egindako bihurrikeriak kontatzen dituzte: biraderari (manibelari)

eraginda funtzionatzen zuen kotxea geldiarazten zuten, aranak lapurtzen

zituzten... Behin pilotan jokatzen ari zirela mutil batek besteari nahi gabe

muturrekoa eman zioneko anekdota kontatzen du Ignaziok.

97. Umetako jolasak (AIA-019/027)

Umetako jolasak aipatzen dituzte: pilota, bizkar-saltoa, kanikak... Kanikak

lehen nolakoak izaten ziren azaltzen dute.

98. Sokasoltoko kanta eta ziba (AIA-019/029)

Zibarekin ibiltzen ziren jolasean umetan. Sokasaltoan aritzen zireneko kantak

abesten dituzte. Sokasaltoko giroa nolakoa izaten zen azaltzen dute.

99. Monacoko printzeak bezalaxe (AIA-019/031)

Ignazio ezkondu zen egun berean, Monacoko printzeak ezkondu ziren; semea

izan zuten egunean ere, Monacoko printzeek alaba izan zuten. Gutuna idatzi

zieten printzeei hori kontatzen. 5 seme-alaba izan zituzten Ignaziok eta

emazteak, baina Ignazio gazte alargundu zen; orduan arreben laguntza izan

zuen umeak hazteko.

100. Kafea prestatzeko moduak lehen (AIA-019/044)

Lehen kafea nola presatzen zen azaltzen dute. Pattarra edaten zuten lehen

ere.

101. Ukuiluko ganbaratik erori zen gizona (AIA-019/045)

Behin Aiako gizon bat ukuiluan ganbaratik behera erori zen. Orduko anekdotak

kontatzen dituzte.

102. Mari Ixabel kuartelera eraman zutenekoa
(AIA-019/046)

Aian tratu ona izan zuten guardia zibil batzuekin, baina beste batzuekin ez.

Behin Mari Ixabelek guardia zibilekin izandako komeriak kontatzen ditu.

103. Guardia zibilen kilimak (AIA-019/049)

Lehen borroka gehiago izaten ziren herrian. Behin batek tiroa bota zuenekoa

gogoan dute: guardia zibila inguruko gizonen artean hasi zen bilatzen nork

bota ote zuen tiroa, eta haietako batek kilimak izan zituen.

104. Txoriak harrapatzeko teknikak (AIA-019/051)

Txoriak harrapatzeko zenbait teknika azaltzen ditu.

105. Ignazioren bihurrikeriak (AIA-019/053)

Ignaziok egindako bihurrikeria batzuk aipatzen ditu.

106. Anai-arreben arteko bihurrikeriak (AIA-019/054)

Etxean anai-arreben artean egindako bihurrikeria kontatzen dute.

107. Lertxundiberri baserriko maizter (AIA-020/003)

Elkano auzoko Lertxundiberri baserrian jaio zen; bere familia maizter zen han

eta 1958 inguruan erosi zuen baserri hura. Ordura arteko errenta nola

ordaintzen zuten azaltzen du.

108. Ura lortzeko eta aprobetxatzeko moduak
(AIA-020/005)

Ura iturritik ekartzen zuten, etxean ez baitzeukaten. Ura nola aprobetxatzen

zuten azaltzen du. Dutxatu nahi izanez gero, errekara joaten ziren.

109. Garia biltzeko prozesua (AIA-020/008)

Garia oso garrantzitsua zen lehen, harekin ogia egiten baitzuten. Elkanoko San

Pedro festak pasa ondoren hasten ziren garia ebakitzen. Garia nola biltzen

zuten azaltzen du.

110. Garia bildu eta metak egiten (AIA-020/009)

Garia bildutakoan, metatan pilatzen zituzten soroan. Metak nola egiten

zituzten azaltzen du.

111. Garia jotzeko makina (AIA-020/010)

Garia ganbaran jasotzen zuten geroago jotzeko. Garia jotzeko makinak nola

funtzionatzen zuen azaltzen du. Istripuak gertatu izan dira makina horrekin,

eta bati baino gehiagori moztu behar izan diote besoa.

112. Besoa moztu beharra (AIA-020/012)

Hainbat laguni besoa moztu behar izan zieten, istripua izan baitzuten garia

jotzeko makinarekin. Kasu horietan, ospitalera eraman behar izaten zituzten.

Harako bidea egin bitartean, zauria nola zaintzen zuten azaltzen du.

Ospitalera joateko garraiobideak aipatzen ditu.

113. Eskalearen habian etzatearen arriskua (AIA-020/015)

Tifusa egon zen garaian, amak errieta galanta egin zion Markosi, tifusarekin

kutsatzeko arriskuan egon baitzen: eskale batek lo egindako lekuan etzan zen.

114. Konfiantzako eskaleak (AIA-020/016)

Lehen eskaleak atez ate ibiltzen ziren, eta oso ezagunak izaten ziren familian;

konfiantza handia izaten zuten haiekin.

115. Pello Bixente eskalearekin izandako tratua
(AIA-020/017)

Beraien etxera Pello Bixente eskalea etortzen zen eta egurra txikitzen aritzen

zen. Harekin izandako anekdotak kontatzen ditu.

116. Eskaleak gehienez astebete leku berean (AIA-020/018)

Eskaleei ez zitzaien gustatzen etxe batean denbora luzez egotea, astebete

ematen zuten gehienez. Beraien etxera Pello Bixente etortzen zen eta harekin

izandako anekdota kontatzen du.

117. Eskaleen osasun ona eta sendoa (AIA-020/020)

Osasun ona zuten Elkanon ibiltzen ziren eskaleek: bizitakoak bizi eta gero ez

ziren gaixotzen. Irabazitako dirua gozokiak erosteko erabiltzen zuen Pello

Bixente eskaleak.

118. Estraperloko kontu tristeak (AIA-020/025)

Estraperloari buruz irakurritakoak kontatzen ditu: guardia zibilek gazte bat hil

zutela Nafarroatik irina zekarren batean; gazteak nola moldatzen ziren

Lizarrustiko aldapa igotzeko...

119. Erromeriak eta korrika-saioak (AIA-020/027)

Gaztetan oso azkarrak ziren eta batetik bestera oinez joateko ohitura zuten.

Orduko anekdotak kontatzen ditu. Lehen erromeriak lauretan hasi eta

iluntzean bukatzen ziren.

120. Mugarriaren babesean dantzan (AIA-020/028)

Erromerietan giro ona egoten zen: jende alaia eta dantzaria izaten zen.

Dantza lotua leku batzuetan debekatua zegoen, baina beste batzuetan ez.

Zarautzen libre zenez, Elkanoko mugarriaren alde batean dantzatzen zen eta

bestean soinua jo.

121. Zarauzko giroa udan (AIA-020/029)

Zarautzen dantza lotua egitea libre zen; izan ere, Zarauzko giroarekin bat

zetorren dantza lotua. Lehen Zarautza jende diruduna etortzen zen; abuztuan

egunero izaten zen musika-giroa...

122. Dantza lotua egitea delitu (AIA-020/030)

Aiako apaizak egindakoa kontatzen du: dantza lotua egiteagatik hainbat gazte

zigortu zituzten; isuna ordaindu ez zutenak kartzelan sartu zituzten.

123. Bekatuaren indarra pixkanaka galtzen (AIA-020/032)

Azpeitiar batzuk kartzelara eraman zituzten dantza lotua egiteagatik. Lehen

apaizak, alkateak eta guardia zibilak indar handia zuten. Indar hori ahuldu

egin zen pixkanaka: jendeak gehiago ikasi zuen heinean, menderatu egin zen

botere hura. Lehengo sermoiekin jendeari beldurra sartzen zitzaion. Bekatu

egiteko beldurra zegoen Aian.

124. Eskutik hartzea bekatu (AIA-020/033)

Garai batean, neska-mutilek elkar ukitzea bekatu zenez, bikote batek zapi

baten bidez ematen zioten eskua elkarri.

125. Ikasketen eta lanaren garrantzia lehen eta orain
(AIA-020/037)

Lehen eskolari ez zitzaion garrantzi handirik ematen; balio gehiago zuen

orduan lanean ikasteak. Gai horri buruzko iritzia ematen du.

126. Frantziako lana eta desengainua (AIA-020/039)

Frantzian basoko lanak egitera joan zen Markos bere bi lagunekin. Han

hizkuntzarekin izandako anekdota kontatzen du. Hara joateko erabakia diru

gehiago irabazten zelakoan hartu zuten, baina engainatu egin zituzten

azkenean. Hango lanei eta lan-baldintzei buruz hitz egiten du.

127. Alaba bakarra izanda, ardura asko izandako umetatik
(AIA-024/003)

5 senideren artean, Maria zen neska bakarra eta lan asko egin behar izan

zuen. Eskolara joan beharrean, anaia txikiena berak hazi zuen hark 2 hilabete

zituenetik. Orduko lanak aipatzen ditu. Umea zaintzeko hainbat lan izaten

ziren: jantzi, garbitu...

128. Astelehen konpletoak (AIA-024/004)

Lehen xaboia etxean egiten zuten olioarekin eta seboarekin. 11-12 urte

zituenetik, Mariak astelehenetan putzura joan behar izaten zuen arropa

garbitzera. Arropa nola eramaten eta garbitzen zuten aipatzen du.

129. Zarauzko merkatura astoarekin (AIA-024/011)

13 21 Zarautza eta Oriora askotan joaten zen Maria baserriko jeneroa saltzera.

Beraien baserrian 100 gurdi sagar betetzen zituzten. Zarauzko plazan izaten

zen merkatua eta astotegia handik gertu zegoen, astoak bertan uzteko.

130. Bidean ilunpetan badaezpada ere (AIA-024/012)

Zalgurdiak nolakoak ziren azaltzen du. Maria ilunpetan joaten zen bidetik,

astoak bazekien bidea; beldurra izaten zuen bidean norbaitek eraso egingo

ote zion. Behin ijitoak azaldu zitzaizkion bidean.

131. Anaiak anaiari behatza moztu zionekoa (AIA-024/014)

Lehen orain baino gutxiago jotzen zuten medikuarengana. Behin Mariaren

anaia batek besteari behatza moztu zion aizkorarekin, eta orduan ere ez ziren

medikuarengana joan.

132. Tifusaren aurkako neurriak (AIA-024/016)

Lehen tifus asko izaten zen eta oso kutsakorra zen. Hilkutxak egiten zituen

arotzaren emaztea tifusak kutsatuta hil zen. Tifusa sendatzeko, gaixoei ez

zitzaien urik ematen lehen. Tifusa zuen gaixoa pertsona bakarrak zaintzen

zuen.

133. Pneumonia lehen (AIA-024/017)

Lehen jende asko hiltzen zen pneumoniagatik; odola ateratzen zen pneumonia

sendatzeko.

134. Zaurian lixiba bota (AIA-024/019)

Igande batean anaiak hanka azpia ebaki zuen segarekin. Mariak orduan lixiba

bota zion zaurian, eta min handiak izan bazituen ere, handik sendatu zen

anaia.

135. Tropak Aiara iritsi zireneko beldurra (AIA-024/022)

Gerra aurrea ezagutu zuen, eta gogoan du nazionalak Aiara iritsi zirenekoa:

kalean zen eta, soldaduen tropa iristen ikusi zuenean, beldur izugarria pasa

zuen.

136. Gerra ostean goseari aurre egiten (AIA-024/025)

Gerra ostean goseari nola-hala egin zioten aurre. Esnegaina erabiltzen zuten

olioaren ordez. Orduan zer jaten zuten azaltzen du.

137. Su baxua, taloak eta estraperloa (AIA-024/027)

Su baxua nolakoa zen eta han lan egiteko zer material erabiltzen ziren

azaltzen du. Irinik ez zegoen garaian, taloak jaten zituzten. Gerra ostean,

estraperloan ibili behar izaten zuten.

138. Urkiolara joateko ohitura (AIA-024/029)

Urkiolara joateko ohitura umetatik izan du, Mariaren aita urtero joaten baitzen

hara. Haraino iritsi arte zer bide egiten zuten kontatzen du. Urkiolan meza

entzun eta promesa egiten zuten.

139. Komunioko soineko arrosa (AIA-024/032)

Mariak gerra garaian egin zuen komunioa; soineko arrosa eraman zuen.

Soineko hura nolakoa zen azaltzen du.

140. Gaztaina: gaitza eta jateko ohitura (AIA-024/038)

Gaztainak (zuhaitzak) gaitza izan zuen, eta galdu egin zen hemen inguruan.

Lehen gaztaina asko jaten zen; nola prestatzen zen azaltzen du.

141. Anaiari tximistak jo zionekoa (AIA-024/040)

Mariaren anaia bat postearen kontra zegoela, tximistak jo zion. Inguruan

zeudenek astindu egin zuten eta horregatik salbatu zen.

142. Tximistatatik babesteko moduak (AIA-024/042)

Tximistorratza jarri aurretik, tximistatatik nola babesten ziren azaltzen du:

kandela bedeinkatuak piztu, erramu bedeinkatua erre...

Aia (Gipuzkoa) | ahotsak.eus Orr.

Ahotsak.eus-eko edukiarekin sortutako dokumentu automatikoa.

2025-12-07

CC-by-sa | Ahotsak.eus

Badihardugu Euskara Elkartea

Markeskua Jauregia, 20600 Eibar

943121775 - ahotsak@ahotsak.com

	Udalerria: Aia
	Sarrera
	Ahotsak.eus-eko datu orokorrak
	Proiektuak

	Hizlariak
	Pasarteak gaika
	1. Herria, azpiegitura
	1.1. Urdaneta eta inguruko auzoen artean hartu-eman handia

	2. Ohiturak eta bizimodua
	2.1. Urdanetako eskola
	2.2. Ebakiak eta gaixotasunak arintzeko erremedioak
	2.3. 1956ko izozte historikoa

	3. Baserria
	3.1. Baratzeko jeneroa, eta lehengo janariak
	3.2. Lurra lantzeko tresnak
	3.3. Argin baserriaren historia
	3.4. Amaren ogi goxoa

	4. Euskara
	4.1. Urdanetako euskara eta ingurukoa

	5. Familia eta harremanak
	5.1. Aiako auto bakarraren inguruan bihurrikeriatan

	Transkripziorik gabeko pasarteak
	1. Txoriek egindako triskantzak (AIA-002/001)
	2. Napar-birigarroa eta karaztarroa (AIA-002/002)
	3. Hegaberak, kulixkak, basoiloak eta frankolinak (AIA-002/003)
	4. Itsasoko eta erreketako hegaztiak (AIA-002/005)
	5. Zapelatza, mirua eta gabiroiak (AIA-002/006)
	6. Enarak eta mitxiguak (AIA-002/009)
	7. Txantxangorria baserritarren laguna (AIA-002/011)
	8. Pintxana lehen oso ugaria zen (AIA-002/013)
	9. Aiako hizkera eta ingurukoak oso desberdinak (AIA-002/015)
	10. Hilabeteen izenak Aian (AIA-002/016)
	11. Urdanetako Sanmartin jaiak (AIA-003/003)
	12. Zarauzko eta Azpeitiko azokak (AIA-003/004)
	13. Babarrunak egunero (AIA-003/005)
	14. Urdanetatik Zarautzera eta Azpeitira sarritan (AIA-003/006)
	15. Zarauzko etxeetan zerbitzatzen (AIA-003/008)
	16. Elkarri abixatzeko, maindirea belar-meta gainean (AIA-003/009)
	17. Umetako eta gaztetako jolas eta jokoak (AIA-003/010)
	18. Nere maitia lo ta lo (AIA-003/012)
	19. Altza Pelipe tru-la-lai (AIA-003/013)
	20. Urdaneta herri txiki bat zen (AIA-003/014)
	21. Urdanetako bolatokia (AIA-003/015)
	22. Garia nagusiarendako (AIA-003/017)
	23. Urdaneta inguruko errotak (AIA-003/018)
	24. Mariaren gizona arotza zen (AIA-003/020)
	25. Emakumeen eta gizonezkoen arteko lan-banaketa (AIA-003/022)
	26. Pentsu-biltegiko negozioa pixkanaka goraka (AIA-009/006)
	27. Pentsua nondik lortzen zuten (AIA-009/007)
	28. Pentsuz betetako zakuak (AIA-009/010)
	29. Aiatik Errenteriara goizean goiz eta txukun (AIA-009/011)
	30. Lehengo bizimoduaren abantailak (AIA-009/013)
	31. Beti laguntzeko prest (AIA-009/014)
	32. Aita eta semeak erretzaileak (AIA-009/019)
	33. Okindegian lan egiten zueneko garaia (AIA-009/027)
	34. Baserriko bizimodua eta zereginak (AIA-010/003)
	35. Baserrian eta fabrikan lanean (AIA-010/004)
	36. Bide berriek asko erraztu zuten komunikazioa (AIA-010/006)
	37. Ezkongabeak lehen eta orain (AIA-010/008)
	38. Lanaren garrantzia lehen eta orain (AIA-010/010)
	39. Tiragomarekin jolasean (AIA-010/014)
	40. Umetako "zigarroak" (AIA-010/015)
	41. Dantza mota bakoitzerako garaia eta lekua (AIA-010/018)
	42. 8 egun soinua jotzen ibili zenekoa (AIA-010/019)
	43. Zopa isil-isilik jaten (AIA-010/023)
	44. Ikusten ez den emakumeen lana (AIA-010/026)
	45. Neska-festako jornala (AIA-010/029)
	46. Soinu-jotzailea mahai gainean (AIA-010/041)
	47. Zerua eta infernuari buruzko gogoeta (AIA-010/050)
	48. Soinuarekin jotako kanta (I) (AIA-011/002)
	49. Soinuarekin jotako kanta (II) (AIA-011/004)
	50. Soinuarekin jotako kanta (III) (AIA-011/006)
	51. Soinuarekin jotako kanta (IV) (AIA-011/008)
	52. Senide ugari miseria garaian (AIA-013/005)
	53. Anaien arteko gerra (AIA-013/006)
	54. Gerra ostean gosea eta erdara (AIA-013/007)
	55. Garia erein eta entregatu egin behar (AIA-013/009)
	56. Errotak ezkutuan lanean eta kontrabandoa (AIA-013/010)
	57. Ganaduan eta ukuiluetan egindako hobekuntzak (AIA-013/012)
	58. Baserriaren beherakada (AIA-013/013)
	59. Baserritarrei burla egiten zitzaien (AIA-013/015)
	60. Mendiak lehen garbi-garbi (AIA-013/017)
	61. Esnea saltzeko egiten ziren tranpak (AIA-013/021)
	62. Andatzarrateko erietxea (AIA-013/023)
	63. Andatzarrateko erietxea oroitzeko monolitoa eta ekitaldia (AIA-013/025)
	64. Andatzarrateko erietxeari buruzko bertsoak (AIA-013/026)
	65. Tisia kutsatzeko beldurra (AIA-013/028)
	66. Andatzarrateko ile-apaintzailea (AIA-013/031)
	67. Lehengo orrazkera eta janzkera (AIA-013/032)
	68. Ebaristo eta Don Ebaristo (AIA-013/033)
	69. Ebaristoren sendabideak (AIA-013/034)
	70. Bizkarreko tiroa Ebaristok sendatu zionekoa (AIA-013/035)
	71. Erlakiztenak umetan (AIA-014/002)
	72. Erlakiztena soldadutzan ere (AIA-014/003)
	73. Antrax eta hura sendatzeko bideak (AIA-014/004)
	74. Lehengo gaitzak gaur ez (AIA-014/005)
	75. Osasunen zorte txarra umetan (AIA-014/006)
	76. Zuhaitzak botatzeko: hostoa eta ilargia (AIA-014/012)
	77. Naturaren denbora errespetatzearen garrantzia (AIA-014/014)
	78. Lehen, presarik ez, eta zeukatenarekin konforme (AIA-014/015)
	79. Nesken arteko azpikeriak (AIA-014/017)
	80. Maiorazkoaren etxeko elkarbizitza (AIA-014/018)
	81. Baserriko lanak eta tresnak (AIA-014/020)
	82. Maisuaren pikarokeria (AIA-014/021)
	83. 'Cara al Sol' (bertsio "berezia") (AIA-014/025)
	84. Kartzelatik ihes egin nahi izanaren ondorioak (AIA-014/028)
	85. Gerrako injustiziak (AIA-014/030)
	86. Gerran, anaia kartzelan 38 hilabetez (AIA-014/031)
	87. Errazionamenduko txistea (AIA-014/038)
	88. Ogia lortzeko hainbat modu (AIA-019/009)
	89. Aiako taxilariak (AIA-019/013)
	90. Kanuako terrazako giroa (AIA-019/015)
	91. Gerra Aiara iritsi zeneko oroitzapen tristeak (AIA-019/019)
	92. Apaizaren nahigabea (AIA-019/020)
	93. Zorrak ez ordaintzearren egindako jukutriak (AIA-019/022)
	94. Anaia gerran hil zitzaien (AIA-019/023)
	95. Lehen dena bekatu, bereziki emakumeentzat (AIA-019/024)
	96. Umetako bihurrikeriak (AIA-019/026)
	97. Umetako jolasak (AIA-019/027)
	98. Sokasoltoko kanta eta ziba (AIA-019/029)
	99. Monacoko printzeak bezalaxe (AIA-019/031)
	100. Kafea prestatzeko moduak lehen (AIA-019/044)
	101. Ukuiluko ganbaratik erori zen gizona (AIA-019/045)
	102. Mari Ixabel kuartelera eraman zutenekoa (AIA-019/046)
	103. Guardia zibilen kilimak (AIA-019/049)
	104. Txoriak harrapatzeko teknikak (AIA-019/051)
	105. Ignazioren bihurrikeriak (AIA-019/053)
	106. Anai-arreben arteko bihurrikeriak (AIA-019/054)
	107. Lertxundiberri baserriko maizter (AIA-020/003)
	108. Ura lortzeko eta aprobetxatzeko moduak (AIA-020/005)
	109. Garia biltzeko prozesua (AIA-020/008)
	110. Garia bildu eta metak egiten (AIA-020/009)
	111. Garia jotzeko makina (AIA-020/010)
	112. Besoa moztu beharra (AIA-020/012)
	113. Eskalearen habian etzatearen arriskua (AIA-020/015)
	114. Konfiantzako eskaleak (AIA-020/016)
	115. Pello Bixente eskalearekin izandako tratua (AIA-020/017)
	116. Eskaleak gehienez astebete leku berean (AIA-020/018)
	117. Eskaleen osasun ona eta sendoa (AIA-020/020)
	118. Estraperloko kontu tristeak (AIA-020/025)
	119. Erromeriak eta korrika-saioak (AIA-020/027)
	120. Mugarriaren babesean dantzan (AIA-020/028)
	121. Zarauzko giroa udan (AIA-020/029)
	122. Dantza lotua egitea delitu (AIA-020/030)
	123. Bekatuaren indarra pixkanaka galtzen (AIA-020/032)
	124. Eskutik hartzea bekatu (AIA-020/033)
	125. Ikasketen eta lanaren garrantzia lehen eta orain (AIA-020/037)
	126. Frantziako lana eta desengainua (AIA-020/039)
	127. Alaba bakarra izanda, ardura asko izandako umetatik (AIA-024/003)
	128. Astelehen konpletoak (AIA-024/004)
	129. Zarauzko merkatura astoarekin (AIA-024/011)
	130. Bidean ilunpetan badaezpada ere (AIA-024/012)
	131. Anaiak anaiari behatza moztu zionekoa (AIA-024/014)
	132. Tifusaren aurkako neurriak (AIA-024/016)
	133. Pneumonia lehen (AIA-024/017)
	134. Zaurian lixiba bota (AIA-024/019)
	135. Tropak Aiara iritsi zireneko beldurra (AIA-024/022)
	136. Gerra ostean goseari aurre egiten (AIA-024/025)
	137. Su baxua, taloak eta estraperloa (AIA-024/027)
	138. Urkiolara joateko ohitura (AIA-024/029)
	139. Komunioko soineko arrosa (AIA-024/032)
	140. Gaztaina: gaitza eta jateko ohitura (AIA-024/038)
	141. Anaiari tximistak jo zionekoa (AIA-024/040)
	142. Tximistatatik babesteko moduak (AIA-024/042)

