

uk

58. zenbakia / 2004 martxoak 28

Non zer

4. GU GEU.
5. IRUDIA. Txirindularia Sopelanan. Asier Mentxaka.
6. PLAZA. Leihatila, Josu Esnaola. Photoshop, Gorka Vázquez.
7. LEHEN ETA ORAIN. Algortako etorbidea Negurin.
8. TALAIA. Beste begirada bat eskualdeari.
10. HERRIZ HERRI. Getxo 10. Leioa 14. Erandio 16. Sopela 18. Berango 20. Gainerako herriak 21.
23. AGENDA.

SAKONEAN

24. ALBUMA. Tag-ak gurean. Asier Mentxaka.
26. BERBETAN. Gari. Unai Brea.
28. ARGAZKIA. Yonquees Square. Willy Uribe.
30. ERREPORTAJEA. Agirre, lehen lehendakaria. Unai Brea.
34. FOTOGRAFIA. Madril, martxoak 13. Quique Fidalgo.

KULTURA ETA AISIA

38. ZINEMA. Oskar Fernández-en zutabea. *Obabakoak* zinemara. Urtzi Iglesias
39. MUSIKA. Barricafaren azkenaa. Diskoen erreseinak.
40. LIBURUAK. Esti Ezkerren zutabea eta Alberdaniaren Zeberri saila.
41. KOMUNIKAZIOA. *Levando anclas* saioa, 20 urtean uhinetan.
42. SAREAN. Internet, Iker Merchanen eskutik.
43. ELKARRIZKETA. Hasier Etxeberria.

EUSKARAZ

44. AKABUKO PUNTE. Elkarrizketa. Urtzi Iglesias. Xabi Bilbaoren "Gure berbakere" zutabea.
46. URIBERTSOAN BARRENA. ALBEkumeak eta gainera Jone Uriaren bertsoak. Algortako Bertsolari Eskola.

AMAITZEKO

48. JAN ETA EDAN. Gaizka Escuderoen errezeta eta Itsaso Aranaren ardoaren gaineko lezioa. Euskal sukaldariak euskararen alde.
50. HOROSKOPOA.
51. KOMIKIA. Dogan Gozel.
52. DENBORAPASA ETA LEHIAKETA.
53. FLASH BACK. San Nikolas Ikastola, 1985.
54. AITORMENAK. Unai Garate. Jon Urresti.

Azaleko argazkia: Asier Mentxaka

26 Gari

43 Hasier Etxeberria

Berbetan

Euskal musikan zer esan handia eman eta ematen duen Iñaki Garitaonandia Garirekin egon gara. Bere ibilbidea ekarri dugu gogora.

30 Agirre, lehen lehendakaria

34 Madril, martxoak 13

21 Aitor Egiguren

54 Almudena Cacho

zure **dirulaguntza** behar-beharrezkoa dugu!!!

Boluntzarreta

BBK 2095 0121 10 9102483676

sartu zure laguntza gure kontu zenbakian

UK URIBE KOSTAKO ALDIZKARIA

ARGITARATZAILEA: Boluntzarreta
HELBIBIDEA: Amezi 6, 4. solairua, 5. bulegoa 48991 GETXO
 e-mail: ukaldizkaria@telefonica.net / Posta Kutxa 171
 Tel: 94 491 13 37 / Fax: 94 491 58 31
ZUZENDARIA: Jokin Aspuru
ERREDAKZIOA: Irantzu Sagaminaga, Aritz Bregel
FOTOGRAFIA: Asier Mentxaka
TESTUEN ORRAZKETA: Xabier Bilbao
KOLABORATZAILEAK: Unai Brea, Jon Urresti, Urtzi Iglesias, Bittor Egurola, Itsaso Arana, Gaizka Escudero, Xabier Bilbao, Algortako Bertsolari Eskola, Iker Merchán, Esti Ezkerra, Oskar Fernández, Josu Esnaola, Xabier Buerxueba, Jaki Zabala, Berbots Erandion Euskaraz eta Bizara Lezoan Euskaraz Elkartea
MARRAZKILARIAK: Dogan Gozel, Gorka Vázquez
PUBLIZITATEA eta SUSTAPENA: Zuriñe Martínez (94 491 13 37)
HARREMANAK: Gorka Orueta
FILMAZIOA: Argia / INPRIMATEGIA: GESTINGRAF
LEGE GORDAILUA: BI-1878-00
ISSN: 1576-6799
 Osorik edo zatiz, makinaz zein informatikaz koptatzea, baimen barik, erabat galarazirik dago
 © Boluntzarreta
 Aldizkari hau Euskal Herriko herri aldizkari eta euskara elkarteen Topaguneko partaidea da

 <p>Aldizkari honek Bizarra Lepoan Euskaraz Elkartean dirulaguntza jasotzen du</p> <p>Itxasgane Etxea / Karitatea 1 94 491 43 57 / 48990 Algorta</p>	
 <p>TOPAGUNEA</p>

 <p>GETXOKO UDALA</p> <p>Aldizkari honek Getxoko Udalaren dirulaguntza jaso du</p>	

 <p>Leioako Udala</p> <p>Aldizkari honek Leioako Udaleko Euskaraz Zerbitzuko dirulaguntza jaso du</p>	
 <p>BERANGOKO Udalaren dirulaguntza jaso du</p>

 <p>Erandioko Udala</p> <p>Aldizkari honek Erandioko Udalaren dirulaguntza jasotzen du</p>	
 <p>Aldizkari honek Erandioko Berbots Euskaraz elkartean laguntza jasotzen du</p>

 <p>Bizkaiko Foru Aldundia</p> <p>Aldizkari honek Bizkaiko Foru Aldundiaren dirulaguntza jaso du</p>	

 <p>Fundación Grupo Eroski</p>	
 <p>Aldizkari honek Eusko Jaurlaritzaren Kultura Sailaren dirulaguntza jaso du</p>

UK

Behar beharrezkoak ditugu zuen dirulaguntza!

BBK 2095 0121 10 91 02483676

Boluntzarreta

gugeu

Ametsetan

Azken UK atera genuenetik hona gauza asko gertatu dira, irakurle, ondo dakigu denok. Gertatu diren horiek gure Uribe Kosta maitetik urruneko gauzak izan dira berez, baina eragin handikoak, batzuk, gu guztion bihotzetarako, eta beste batzuk, gure eta guzti herriaren bizitzarako. Ez gara hasiko hemen gai horien gainean berba egiten: gu baino iturri egokiagoak ugari daukazu eskura, gai horien gaineko iritziak eta hausnarketak topatzeko. Hala ere, gure jardunaren oinarria kaletar xumearen bihotz-begietan dagoena da, eta ezin dugu aurrera egin, gutxienez, gertaera horiek bat-batean zabaldu duten sasoi berrien esperantza aipatu barik.

UK zerbaki hau idazten ibili garen bitartean agertzen joan dira, egun batean bai eta hurrengoan ere, agintari ilun batzuek zeuzkaten asmo eta egitasmo ilunak. "Ederretik libra gara" dinogu danok. Izan bedi horrela, izan gaitzela libre gero eta gehiago, abia gaitzela benetako ederrera, eta izan dadila danok elkartuko gaituena. Ameslarien hitzak, ziurrena. Baina batek daki noraino hel daitekeen norbera, ametsa eta lana bateratuz gero.

Era horretako ahaleginean maisu handia izan zen gizon baten oroitzapena dakartsugu zerbaki honetan, *Euzko-lur gainean zutunik eta asaben gomutaz* bere agindua ondo betetzea zin egin zuen langile eta ameslari handi batena, baina eguneroko langile eta ameslari askok legez ametsa egia bihurtuta ikusi ezin izan zuena... Beraren ametsa bizirik dago oraindino, hala ere, gure artean, eta lanean ere jarraitzen du hemen inguruko asko eta askok, nork bere tamainan.

Langile eta ameslari txiki askoren berri dakartsugu, irakurle, UK zerbaki honetan: Barinatxeko txistulari gazteak, Roge musikazale eta bidaiazalea, Zubilleta ikastetxeko bihar-ko bertsolariak, Altzaga ikastolako gurasoak, Algortako konpartsa berriko kideak... eta beste hainbat.

Langile eta ameslari handiak zainduko al du, gure asaben baratzean daukan lekutik, hauen eta guztion jarduna.

UK-ko lantaldea

gutunak

Atal honetan irakurleen iritziak, eskaerak, gutunak argitaratu nahi ditugu. Zuen testuak bidaltzeko: aldizkaria@euskalnet.net • Faxa: 94 491 58 31

matematika aplikatua

Gorka Vázquez

Goizero erosi > berria

SOPELANA, 2004

Uretarako bizikleta / Txirrindularitza kirol itzel-gogorra da beste trabarik jarri barik ere. Alabaina, Sopelanan beste eronka bat ipini gura ei diote, beste esparru batera zabaldu gura ei dute kirol hau, uretako txirrindularitza asmatu dute! Txirrindulariak amasa zelan hartuko duen oraindik aztertzeko dago, eta kirol berri honek bere inguruan zale asko batuko dituen zalantzak ditugu. Baina, guk behintzat hala ulertu dugu igerileku aurrean Sopelanakako udalak jarri duen txirrindulariaren irudia. / Agazkia: Asier Mentxaka

Leihatila

> Josu Esnaola

Beste mundu bat

Martxoaren 8a pasa bada ere, emakumeak aipatu nahi ditut, emakumeak eta gizonak.

Emakumeak, euren borrokak beste mundu bat posible dela erakutsi digutelako. Erabateko berdintasunetik urrun egon arren, apurka-apurka, eguneroko lanari esker, gizonezkoonak baino ez ziren eremuetan sartu eta euren lekua egiten ari direlako. Hala ere, horrek, kasurik gehienetan ez du gizonok ezarritako eta egun oraindik ere nagusi diren baloreen, gizartearen, aldaketa sakonik ekarri.

Gizonak, ate joka daukagun beste mundu horretan gure lekua egin beharko dugulako, emakumeak gure mundura hurbildu diren bezala, geu ere euren mundura hurbilduz, euren baloreak geureganatuz, samurtasuna gogorkeriaren gainetik jarritz, elkartasuna individualismoaren gainetik, elkarlana lehiakortasunaren gainetik.

Beste mundu bat posible bada emakumeok eta gizonok elkarrekin eraiki behar dugulako, berdinetik berdinerara. Beste mundu bat posible izan dadin gizezkoak ere mugitu beharra daukagu, berandu baino lehen beste gizon bat erditu beharra daukagu. Hala bedi. 4

Iritzia

Madrilgo sarraskiaren gaineko gogoeta eskatu diogu Mikel Basaberi. Bera Aralar alderdi politikoan komunikazio arduraduna da.

Begi-ninian

Goizeko zortziak aldera, irratia entzuten ari nintzela izan nuen Madrilgo atentatuaren berri. (Horixe izan liteke lehenengo hausnarketa, edo, beharbada, lehenengo burutazioa baino ez da: 'Madrilgo atentatuak', luzaroan, urteetan, historia

«Mendebaldeko, erkidego bakar legez, ekialdean eginiko bidegabekeriaren erantzuna ei dira haiek gurean, europar guztiok etxe bakarra baikendukan, egin eta egingo dituztenak»

liburuetan, tabernetako elkarriketetan, geure imaginarioan, joan zen martiaren 11n gertaturiko horietatik izango dira, 'Madrilgo atentatuekin' data hori lotuko da-eta; hainbaten ez da beste ekintzarik izango, ez Madrilan, ezta Espainian, 11koek eraginiko danbada soziala eragingo duenik. Eta hortik dator bigarren burutazioa, edo, beharbada hau bai, hausnarketa: zein da geure imaginarioa? Madrilan hasirik danbada sozial horrek zein ondorio ditu

Euskal Herrian, gutariko bakoitzan eta abertzaleok eregi gura dugun herrian? Gatozen garbiago berba egitera eta, beharbada, galdera politikoki ez zuzenak egitera: Martiaren 11ko arrastitik aurrera herri honek nori erakutsi dio elkartasun mugagabea, Madrilgo herriari, ala Espainiako herriari? Argi dago Madrilgo trenetan izaniko hildako bakoitzak eman diguna min, haren izena —eta are gutxiago jatorria eta izaera— zein zen ez genekiela ere, baina hori bezain argi ote dago zerk eroan gaituen 11ko biktimak gerra berberak lehenago —eta geroago— eraildakoetatik bereiztera?: Gertutasun geografikoak, gertutasun sozialak, erkidego berekoak garelako usteak, egileak geure artekoak izan zitezkeela pentsatu izanak... Horri atxikirik datorkit hirugarren hausnarketa: oraingoaren egileek itxura baten ez dute arazo teorikorik, konponbiderik ere bilatzen ez dutelako: Mendebaldeko, erkidego bakar legez, ekialdean eginiko bidegabekeriaren erantzuna ei dira —“fronte-lerro bako gerra”, dio zenbait adituk— haiek gurean, europar guztiok etxe bakarra baikendukan, egin eta egingo dituztenak. Baina zer gero dute mota horretako ekintzek, zer gero, horrelakoan bitartez inor jesartera, negoziatzera, onarraraztera, amore ematera derrigortu gura dutenek. Zer da mahai gainean ipini beharko dutena, epeka izan edo kolpe baten izan. Zer da egiteko eta eragiteko asmoa dutena. Nori mesede, nori kalte. Eta azkenekook galdera ikur barik doaz, euskal herritar gehienontzat itaun izaerarik ez dutelako). Martiaren 11ko goizeko zortzietan mina sentitu nuen, min handia, eta nire mina ez zen izan gerra honek lehenago, eta geroago, hil duten lagunengandik sentitu nuenaren antzekoa. 4

Mikel Basabe

GETXOKO UDAL LIBURUTEGIA

Iraganez doa denbora* beti / ALGORTAKO ETORBIDEA NEGURIN* **Denbora:** gauzak gertatzen eta izakiak aldatzen diren bitarte mugagabea.**photoshop** > Sean Penn Areetan harrapatu dugu

Manipulazioa: Gorka Vázquez

Ezkerrean, Algortako batzokiaren ondokoa. Goian, Leioako udaletxearen aurrekoa. Azpian Berangoko udaletxearen albokoa.

bazen > Gemikako arbolaren "ardaxka gazteak" eskualdean

Eskualdeko herri gehienetan topa daitezke Gemikako arbolaren kimuak, gure lege zaharren ikur den haritzaren ondorengo gazteak: udaletxeen eta batzokiaren inguruetan topako ditugu gehien bat, indartsu eta gora-gosez (tira, Berangoko udaletxe ondoko alea apur bat kostata dator gorantz). Ziur zuetako bat baino gehiago, gu legez, harritu egin dala kasik egunero ikusten duen arboltxo hori, argazki hauen bitartez, "Gernikakoa" dala jakitean. Euskaldunen artean guztiz maitatuta landatu eta apurka-apurka hazten doazen arbola bedeinkatu hauek eman eta zabalduko ete dute laster, bai gurean eta bai munduan, fruitua, denok gaur egun buruan daukaguna. Halan izan daiteela. m

cianoplan s.a.
global printers

Villa de Plentzia 6. zbk
Antiguo Golf - Getxo
tfnoak: 944 64 90 87
944 64 86 91
http://www.cianoplan.es

- Inprimatze eta plano kopiak.
- Kartelak kolorez eta z/b.
- Digitalizazio eta bektorizazio, automatikoa eta lagundua.
- Fotokopiak kolorez eta z/b.
- Era desberdinetako koadernaketak.
- Plastifikazioak.
- Fax zerbitzua.

...eta gainera, fitxategien imprimaketa!

ekimena > konpartsa berria Algortan

Argazkian, Karrika konpartsa abian jarri duten gazteak

Algortako gazteak batzeko eta kultura eta aisialdia lotzeko asmoz osatu dute 30 bat gaztek Karrika Konpartsa. Hala ere, konpartsakideen kopuruak gora egitea espero dute Karrikakoek, eta eurekaz batzeko deia egiten diete gazte lagunarte, talde, elkarte eta abarrei. Gazteen artean dagoen komunikazio ezari aurre egiteko jaio da Karrika, euren iritziz, Getxoko gazteria gaur egun oso banatuta egi dago-eta: guztiak batu, eta kultur eta aisialdia denok batera antolatuzko helburua dauka konpartsak. Gazteen topagune izan gura duen gazte konpartsa euskalduna da, beraz, Karrika Konpartsa. (Harremanetarako: karrikakonpartsa@euskalherria.org). m

kale izendegia > Orixe

Leioako Pinueta auzoan Orixe euskal idazle gipuzkoararen izena daukan plaza aurkitu dugu. Nikolas Ormaetxea zeukan izena Gipuzkoako Orexa herriko seme honek (1888), eta jesuita izan zen 35 urte bete arte. Gerra Zibilaren garaian preso eduki zuten Iruñean; gero, Frantzia, Argentinan, Txilen, Bolivian, Perun eta El Salvadorren bizi izan zen. Ameriketatik itzuli eta Añorgan eman zituen azken urteak (1961ean hil zen). Orixe harreman estua eduki zuen euskal nekazari eta langile giroakaz: ondo ezagutzen zituen ikazkinak, artzainak, nekazariak eta beste. Ezagutza hori *Euskaldunak* liburuko poemetan bildu zuen. Beste hainbat lan, itzulpen eta poesiak ere egin zituen. Hiru gai dira nagusi Orixeren lanean: antimodernismoa, Jainkoaren existentziaren zalantzarik ez izatea eta erromantizismo idealistaren aldekoa izatea. m

**AIBOA
HORTZ
KLINIKA**

Prezio bereziak!
Deitu!

• 94 491 46 75
• 619 844 202

Koleg: 6.465 Koleg: 1.008
Bihotz Sakratua 2 A, behea
ALGORTA
* Getxoko epaitegien aurrean

etorri
eta
ikusii!

ORIXA

liburudenda

Alangoeta 8 (Euskal Herria kalearekin bat)
Tfn.: 94 491 23 79
Algorta

BISITATU GURE DENDA!

MOROTXO
**Kantxa
Kizol
moda**

350 m²
KIROLERAKO GUZTIA!!

URIBE KOSTAKO KIROL DENDA

**TORRENE 4, ALGORTAKO AZOKA
48990 ALGORTA / TF. 94 491 18 82**

Liburutegiak gainezka

Getxoko lau liburutegiek 2003an emandako **54.000 maileguetatik euskarazko liburuak %11** izan ziren, 2002. urteko zenbateko bera, ez du gora egin, ez eta behera ere

Getxoko Kultur Etxetako lau liburutegientzat urte borobila izan da iazkoa, arduradunek hala jakinarazi dute behintzat. Iaz 225.000 bat lagunek erabili zituzten liburutegien zerbitzuak. 2003an lau liburutegien artean 54.000 liburu utzi zuten maileguan, eta 5.242 liburu berri eskaini zizkioten erabiltzaileari: guztira ia 73.400 liburu-ale dauzkate irakurlearen esku, eta laster eratzeko den Euskadiko Liburutegien Sare Nazionalako lehen kideen artean egongo dira gure herriko liburutegiak.

San Nikolas, Areeta, Erromo eta Villamonteko liburutegientzat iazkoa urte oparoa izan zela ondorioztatu dute arduradunek, eta hamaika datuk baieztatzen ei dute hori. 2002 urteko datuak alderatuta, liburutegien zerbitzuak erabili zituzten lagunen kopuruak %2,2 egin zuen gora 2003an, eta guztira 225.000 bat erabiltzaile hartu zituzten Getxoko lau udal liburutegiek. Bazkideei dagokienez, iaz 1.600 liburutegiko txartel berri egin ziren, eta gaur egun guztira 12.300 bazkide dauzkate lau liburutegiek. Iaz eskuratutako liburu berriak barne (5.242), gaur egun, bazkideek zein bazkideku bakoek guztira ia 73.400 liburu-ale daukate eskura.

Euskarazkoak, ez aurrera ez atzera. Iaz 54.000 liburu utzi zuten maileguan guztira lau liburutegiek, 2002ko mailegu kopuruagaz alderatuta %10 gehiago. Baina euska-

Iaz 225.000 erabiltzaile hartu zuten Getxoko liburutegiek

razko liburuen maileguari begiratuz gero, 6.012 mailegu besterik ez zela egin ikusten dugu, kopuru osoaren %11. 2002an eginitako maileguak alderatuta zenbateko hau ez da igo, baina behera ere ez du egin.

Sarrien mailegatu diren euskarazko liburuak hizkuntzaren inguruko esku-liburuak dira, Unai Elorriagaren eleberri biakaz

«Euskadiko Liburutegien Sare Nazionalaren barruan egongo dira laster Getxoko liburutegiak»

eta Joxean Sagastizabalen *Kutsidazu bidea*, *Ixabel* nobelagaz batera. Erdarazko maileguen arloan, Toti Martínez de Lezearen lanak dira jaun eta jabe.

Amaitzeko, aipatu Getxoko udal libu-

rutegiak Euskadiko Liburutegien Sare Nazionalaren (ELSN) barruan egongo direla hilabete gutxi barru. Eusko Jaurlaritzak liburutegientzat daukan egitasmoa da ELSN: liburutegi guztiak sarearen bitartez lotu, denen edukiak eskura izateko, eta guztietan sartzeko txartel bakarra sortu gura dute. m

2003KO DATU BATZUK

- 225.000 erabiltzaile hartu zuten liburutegiek
- 54.000 mailegu eskaera guztira
- 6.012 euskarazko mailegu eskaera
- 73.394 liburu-ale Getxoko 4 liburutegietan
- 5.242 liburu berriren eskaintza
- 12.308 bazkide guztira
- Toti Martínez de Lezea irakurriena erderaz
- Unai Elorriaga irakurriena euskaraz

Bolueko lezkak zaintzen

Lezken hondakinak batzen dabilza eta uhartetxo eta babes-hesiak egingo dituzte

Hondeamakina Bolueko hezegunean behar

Bolueko hezegunea zaintzeko egitasmoaren barruan, padura horretan hazten diren lezkak zaintzeko betebeharra dago. Lezkek urte bateko bizi-zikloa daukate, eta berau betetzen dutenean hondakin gisa geratzen dira lurrian. Hondakin hori pilatu egiten da eta padurako hezetasuna eta ur-kopurua jaitziarazten du.

Hori gertatu ez dadin eta lezkak hurrengo emanaldian indar handiagoz jaitzi daitezten, batu egin behar dira hondakinak. Lan hori hezeguneko eskumaldean (Gobela errekatik hurbilen dagoen aldean) egiten dabilza, hondeamakina baten bitartez, Bolue padurako kudeaketa dara-

man enpresako buru Xabier Buenetxeak adierazi digunez.

Babes bereziko guneak, eskuz Hezegunearen ezker aldean babes berezia behar du, alde hau delako gizakiaren eskuartze gutxien jasan duena eta hobeto gorde dena. Gune honetan zaintze-lanak eskuz egingo dira.

Bestetik, eskumaldean, lezkakaz babes-hesi bat egin gura dute, bertako txorien kabiak jendearengandik hobeto babestuta egon daitezten. Era berean, uhartetxo txikiak egiteko asmoa dute, bertan txoriek kabiak egin ditzaten. m

32.000 TONATIK GORA HONDAKIN BATU DIRA 2003AN GETXON

Getxoko udaleko Ingurumen Sailak jakinarazi duenez, iaz 32.000 tona hondakin batu ziren. Kopuru horretatik ia 27.470 tona zabortegian utzi ziren. Iturri berak azaldu duenez, birziklapenak gora egin du, gutxi baina igo egin da. Zabortegian utzitako hondakinak kopuruak, ostera, behera egin du. Azken datu biak pozgarriak direla diote arduradunek, eta zera gaineratu dute: iaz Getxon birziklatzeko batu zen paper kopuruari esker heriotzatik libratu zirela 36.000 arbola. Amaitzeko, birziklatzeko utzitako etxeko hondakinak %14,5 izan ziren.

Gero eta paper gehiago birziklatzen da

ENERGIA SARIETAKO BAT JASO DU UDALAK

Eudelek (Euskal Udalerrien Elkarte) eta Euskal Energiaren Elkarteak (EEE) antolatzen dituzte "Euskal Udalerriaren Energia Sariak", eta horietako bat jaso du Getxoko udalak. Bigarren urtez jarraian antolatu dute aipatutako bi erakundeek sariketa hau, eta Getxoko udalari eman diotena 2003 urteari dagokiona da. Otsailean erabaki zuten Eudel eta EEEK sariketa honen lau ataletako bakoitzean zein udal izango zen sariduna: "Energiaren Arrazoizko Erabilera"-ri dagokion saria Getxokoari eman diote, "Eguzki Energia Fotovoltaiko"-aren saria Basauriko udalarentzako izan da, eta "Udal Ibilbidea"-rena Iruneoari; "Eguzki Energia Termikoa"-rena, berriz, eman barik utzi dute aurretik.

ADITUAK GARA PINTXO ETA
BOKATA BEROETAN!!!!

BASAGOITI ETORBIDEA 51
ALGORTA

Puntako gazte-modak

Hora Zuluk martxoaren 15etik diseinugile gazteek sortutako arropa saltzen du Algortan. Denda lehenengoz zabaltzea ospatzeko festa eta desfilea martxoaren 11n egitekoa zen, baina bertan behera utzi ziren ekitaldiok, Madrileko sarraskiagatik. Miren Begoñe Bilbao eta Ibon Garagarza dira Hora Zulu dendaren bazkide biak, eta azkenean, martxoaren 12an egin zuten inaugurazioa, baina era xumeago batean. Getxoko sei modelok erakutsi zituzten hiru diseinugile gazteren —Miriam Ponsa eta Syn-gman Cucala kataluniarren eta Marta Teran bilbotarraren— jantziak. ^m

Goian, familia argazkia. Behean, Miriam Ponsa diseinugile kataluniarra

BEHIN BATEAN

LIBURUDENDA

Kasune, 24 ALGORTA
Tf. eta Faxe: 94 430 74 03

Santi Lapatza-Gortazar eta Jon Bengoetxea > Getxo Antimilitarista taldeko kideak

“Ez dugu militarismoa amaitu”

Ezker-eskuma, Santi Lapatza-Gortazar eta Jon Bengoetxea

Hamar bat urte bete du Getxo Antimilitarista (GA) taldeak, eta gaur egun 7 bat lagun dabiltza bertan militarismoaren kontra lanean. GAren atekak gehiagorentzat ere zabal-zabalik daudela diote eguenero Karitatea kalean 20:00tan batzen diren taldekideek.

—Intsumisioaren garaian jende asko bildu zen antimilitarismoaren altxora, baina gaur egun...

—**Santi:** Intsumisioak gutako asko hurbiletik jotzen zuen. Jendeak orain uste du, derrigorrezko soldaduska desagertu denez, arazoa desagertu dela. Baina ez dugu militarismoa bukatu: ejerzitoa dago, gastu militarra ordaintzeko zergetatik diru kopuru bat kentzen digute, gastu militarra gure poltsikotik ordaintzen jarraitzen dugu.

—**Jon:** Mugimendua apur bat makaldu da. Jendea ez da konturatzen gastu militarra urtero handiagoa dela: Estatu Espainarrak aurten 15.554 milioi euro bideratuko ditu horretara. —Antimilitarismoaz gabiltzanean ejerzitoa datorrigu gogora, baina hori baino gehiago aldarrikatzen duzue.

—**S:** Boterearen kontrako kontua ere bada, kontrol sozialaren, gorputz militarren kontra: Ertzaintza, Guardia Zibila... Militarismoaren baloreek gorpuzten dituzte erakunde horiek, erakunde hierarkizatuak dira, sistemaren kontrol tresna oso eraginkorrak. Militarismoa ez da bakarrik ejerzitoa, gizartea era askotan dago militarizatuta.

—**J:** Erabiltzen dituzten moduak dira inposizioa, obediencia, sumisioa, pertsona produktio makina hutsa da eurentzat, ez pentsatzeko gaitasuna duen gizakia.

—**S:** Ejerzito Profesionala hor dago. Bestetik, Euskal Herriak Europa mailan dagoen industria militarrik sendoenetarikoa dauka. Getxon

—**S:** Ejerzito Profesionala hor dago. Bestetik, Euskal Herriak Europa mailan dagoen industria militarrik sendoenetarikoa dauka. Getxon

«Gastu militarra gure poltsikotik ordaintzen dugu, zergetatik kentzen digute diru-kopuru hori»

bertan industria militarreko proiektuak dituzten enpresak daude, eta Eusko Jaurlaritzaren diru-laguntza daukate gainera.

—**J:** Gastu militarri kontra egiteko zerga eragozpena egitea proposatzen dugu, nola egin jakin nahi duena guregana hurbildu dadila. Bestetik, gatazkak konpontzeko asanblearismoa, hierarkiarik gabeko eztabaida, eta ekintza ez biolentoak proposatzen ditugu.

—**S:** Ez legoke ondo ejerzitoaren aurka egitea berak erabiltzen dituen modu bera erabiliz. ^m

Pagai eta Estornes margolariak

Aingeru Pagai margolari, eskultore eta grafikogilea, atzean Amaia Estornes margolariaren irudia daukala

Amaia Estornes eta Aingeru Pagai margolari bikoteko kideek, bata Txilen eta bestea Lutzanan jaio baziren ere, urteak darमतzate Getxoko Andra Marin bizitzen. Margolari eta grafikogileak dira biak, eta Pagai eskultorea ere bada. Bidegiltz estudioa daukate Jauregi-Alde kalean, artista eta arte bitartekariari eskainitako gunea, era berean euren lan-tailerra dena. Oraingoz ez dago jendearentzat zabalik, baina Aingeru Pagaik aurreratu digunez, “*etorkizunean estudioa handitu egin nahi dugu eta autonomizatu, orduan agian publikora zabalduko dugu*”. Arte-jardueragaz batera 25 urte luzez umeei margo-eskolak ematen ibili dira Amaia Estornes eta Aingeru Pagai: Getxoko ume askok ezagutu dute euren eskutik artearen mundua. Alabaina, denboraldi batez eskolak emateari utziko diote, Pagaik azaldu zigun moduan: “*Amaiak eskola gutxi batzuk ematen jarraituko du, baina aro berria hasi nahi dugu*”. ^m

—**J:** Erabiltzen dituzten moduak dira inposizioa, obediencia, sumisioa, pertsona produktio makina hutsa da eurentzat, ez pentsatzeko gaitasuna duen gizakia.

XXI. HAUR ZINEMA JARDUNALDIAK

Apirilaren 14tik 18ra izango dira aurten Haur Zinemaren Jardunaldiak. Getxo Antzokia izango da jardunaldiok burutzeko lekua eta besteak beste hurrengo filmak izango dira ikusgai, denak umeei eskainita: *Papa Canguro* (apirilak 14), *Prop & Berta* (apirilak 15), *El Tesoro del Amazonas* (apirilak 16), *Doce en Casa* (apirilak 17) eta *El Poder del Talisman* (apirilak 18). Film guztiak eguerdiko 12:00etan, 17:00etan eta 19:00etako emanaldietan eskainiko dira, *Papa Canguro*-rena izan ezik. Film hau ez da 19:00etan emango. Sarrerek 1,90 euro balio dute. Apirilaren 14tik 18ra, beraz, XXI. Haur Zinema Jardunaldiak Getxon.

YOGA IKASTAROA EUSKARAZ

Egizu egitasmoaren barruan yoga ikastaroak eskaintzen dira euskaraz. Ikastarook urrian hasi ziren, baina gura duenak aukera dauka orain ere hauetan parte hartzeko. Astelehen eta eguaztoretan ematen dira ikastaroak, ordu erdiko iraupena dute, arratsaldeko 20:30tik 22:00etara. Algortako San Nikolas ikastola aukeratu dute antolatzaileek euskarazko yoga ikastarook emateko, eta hileko 25 euroko prezioa dute. Beraz, yoga egin gura duenak eta gainera saioak euskaraz izatea eskatzen duenak badauka nora jo, horretarako aukera eskaintzen du-eta Egizu egitasmoak.

Harremanetarako: 94 491 47 53
Karitate kalea 1, 10. bulegoa

RENAULT ocasión

IBILGAILU IA BERRIEN GUNEA GETXON

“0 Km” dun ibilgailuak, Ibilgailu ia berriak eta Aukerakoak. **RENAULT**en bermearekin.

Getxo I Institutuaren ondoan

RENAULT
BILBO BERRI
Bizkerre/k.z/g. - ALGORTA
Tel.: 94 430 68 81
Jon Arróspide, 20 - DEUSTO
Tel.: 94 448 39 00

Auzoko umeak denborapasan, eurentzat antolatutako lantegi batean

Aisialdi jarduera gehiago Pinuetan

Aurrerantzean gaztetxoentzako lantegiak antolatuko ditu **ostiralero** auzoan sortu berri den **Irrifarrez** aisialdi taldeak

Aisialdi jarduera asko eskura edukiko dituzte hemendik aurrera Pinueta auzoko gaztetxoek. Izan ere, Pinueta Kultur Aretoa sei eta hamasei urte bitarteko haurrentzako jarduerak ugarituko dituzte. Ekintzok antolatzeaz Irrifarrez aisialdi taldea arduratuko da, eta helburua adin tarte horretan auzoan dagoen gabeziari aurre egitea da. Taldeko kide Esther Ezkerrak dionez, *“hutsunea handia da; ez da ezer egiten auzoko haur eta gaztetxoentzako aisialdiari begira”*.

Horregatik, Kultur Aretoa gaztetxoentzako elkargune izan nahi du. Asteazken zehar, astelehenera ostegunera, ludoteka eta ikasteko

gela moduan irekiko da. Eta ostiraletan, Leioan antolatzen diren ekitaldiekin lotutako lantegiak antolatuko dituzte. Apirilaren 23an ospatuko den Liburuaren Eguna dela eta, esate baterako, ipuin sorkuntza, ipuin kontalaria edo sortutako ipuinen antzezpena egingo dira hilabetearen zehar lantegietan.

Zezeilean antolatutako aurreneko ekintzei harrera ona eman diete auzoko gaztetxoek. Estherrek azaltzen digunez *“auzoan sei eta hamasei urte tartean dauden 200 bizilagunetatik 30ek parte hartu dute egindako jardueretan”*. Aipatzekoa da

ekintza hauek guztiz irekiak direla. Horrela, gura duen edozein gaztetxok Kultur Aretotik igaro besterik ez du egin beharko ekintzetan parte hartzeko. ^m

Irrifarrez taldea

Haurrentzako aisialdian ibiliak diren bost Leioarrek sortu berri dute Irrifarrez aisialdi taldea. Esther, Raquel, Iratxe, Oscar eta Jaionek osatzen duten elkarte Pinueta auzoan lotuta jaio bada ere, aurrerantzean beste auzo eta ekintzetara zabaltzea dute asmo.

Juan Ramón Rodríguez > Leioa Saskibaloitako zuzendaria
“Ziklo berriari ekin behar diogu”

Argazkian, Juan Ramón Rodríguez

Juan Ramón Rodríguez 14 urte zeuzkala murgildu zen saskibaloitako munduan. Jokalari eta entrenatzaile postuetatik igaro ondoren, azkeneko 12 urte hauetan Leioa Saskibaloitako Taldeko zuzendari lanetan dihardu. Zaila ei da oso halako talde xumea aurrera ateratzea. Izan ere, dirua lortzeko garaian, *“urtero ate joka ibili beharrak gogo eta borondate handia eskatzen du”*. Hala ere, momentu onek jarraitzeko indarra ematen diote. Juan Ramonek dioenez, *“kirol emaitzek poza sortzen dute, baina jendearen konpromisoa ikustea are garrantzitsuagoa da”*.

Azken urteotan instituzioek ardura handiagoa erakutsi dute kirolarekiko. Dena dela, herriko saskibaloitako

zuzendariak kirolak gizartean betetzen duen funtzioa, dakarren onura, aldarrikatzen du, eta beraz, *“instituzioek funtzio hori gehiago babestu behar lukete; bai alor ekonomikoan bai azpiegiturei dagokienez”*.

Leioa Saskibaloitako Taldea egoera kezkarri eta ziklo baten bukaeran ikusten du zuzendariak: *“Gaurko egoera ahula da guztiz, eta ziklo berri bati ekin behar diogu”*. Horregatik, Saskibaloitako Eskola antolatutako proiektua aurkeztu berri diote Udaletxeari. Helburua taldeko harrobia sustatzea da, *“gaztetxoak izango direlako taldearen etorkizuna”*. Proiektu hau aurrera ateratzea ezinbestekoa izango da taldeak aurrera egin dezan. ^m

ETXEKO? ELEKTROTRESNEN? KONPON -
Lacofris, s.L. SERVITEC
Y MARKA GUZTIAK
Y 24 ORDUTAN ERANTZUNA
Y 3 HILABETEKO GARANTIA
Y 25 URTEZ ZURE ZERBITZUA
& 94 430 52 00 Kasune, 18 • ALGORTA

KURKUDI LIBURUDENDA
Euskarazko irakurgai
Juan Bautista Zabala 8, 48990 ALGORTA
T: 944 913 402

amesti 7sl
[eraikuntzak]
[etxeetako berrikuntzak]
[gremioen koordinaketa]
Kasune 9 • Tel./Fax: 94 431 98 06
48990 ALGORTA

ERROTULOAK
ERA GUZTIETAKO ERROTULOAK
egiten ditugu
e-mail: hirustab@euskalnet.net
Iparragirre etord. 90 (Avanzada) • LEIOA • Tfno. 94 480 41 15 Fax: 94 480 41 83

udondo
taberna
eguneko menua eta afariak
Lehendakari Agirre, 2
T: 94 463 00 45 - LEIOA

BETIKO IKASTOLA
— 0 eta 16 urte bitartean kalitatezko hezkuntza euskalduna.
— Ingelera 4 urtetik aurrera.
— Frantsesa DBHn.
— Zerbitzu ugari: autobusa, jantokia (sukaldea bertan), merienda.
— Eskolaz kanpoko ekintzak: musika, gitarra, adierazpena, saskibaloia, eskupilota, panderoa, bertsolaritza, euskal dantzak...
— Frontoia, futbito zelai estaliak, berdeguneak...
Artatza Auzoa 84, LEIOA • Tlf: 94.464.23.64 / 94.464.33.07 • e-mail: leioa@ikastola.net • www.ikastola.net/ikasweb/leioa

Altzaga ikastola

Hamar urtean sare publikoan

Hamar urte pasa dira Altzaga Ikastolak sare publikoan sartzeko erabakia hartu zuenetik. Gaur egun 2 urtetik 16 urtera bitarteko 700 ikasle inguru dabilta bertan. Gurasoen Zuzendaritza Batzordekideekin egon gara berbetan urte hauetako lanaren gainean. Haur Hezkuntza (2-5 urte), Lehen Hezkuntza (6-12 urte) eta Derrigorrezko Bigarren Hezkuntza (12-16 urte) eskaintzen dituen zentru hau administrazio ikuspegitik ikastetxe bik osatua bada ere (Altzaga Ikastola HI eta Erandio BHI) proiektu bakarra gauzatzeko gogoia behin eta berriro adierazi du hainbat sektorek, eta ikastetxe bat bakarra dira gaur herritarren begietan.

Argazkian, gurasoen elkarteko kideak batzar batean

Iritzia

Roberto Tornero > Gurasoen elkarte

Aurrera ez doana...

Aurrera ez doanak askotan atzera egiten du. Altzaga Ikastolaren eskola eremuan, neurri handi batean, hori gertatzen hasi delakoan gaude, D ereduaren azkeneko bi urte hauetako

matrikulazio datuei erreparatu gero. Baldintza jakin batzuen eraginez sortu da, gure ustez, egoera hau, besteak beste, Altzaga Ikastolari ez zaiola utzi bere eskaintza handitzen, ez eta instalazioak zabaldu eta txertatzen Erandio Bekoako hirigunearen barruan, horretarako aukera izan duenean. Horrek arduradun eta erantzule jakin dauzka, neurriak hartzeko ahalmena dutenak: Jaurilaritzako Hezkuntza Saila eta Erandio Udalak. Zergatik? Une honetan, Altzaga Ikastolaren eskola eremuan beste D eredu eskaintzarik ez dagoenean, gerora begira, Altzagaren beharrei ezetz esatea D ereduaren indartze eta bultzatzeari ezetz esatea delako, beste ereduaren mesedetan. Oso larri iruditzen zaigu hauteskunde kanpainetan euskaren eta euskalduntze prozesuaren aldeko hitzak aho betez zabaltzen dituztenen partetik. Hitzez bai, ekintzez eskas. Zoritzarenez. 4

—Zein da, hitz bitan, hamar urte hauetako balantzea? Zapora gazi-goza geratzen zaigu. Hezkuntza Sailaren partetik uniformizazio joera nabarmena egon arren, aurreko etapatik nortasun keinu batzuk, funtzionamendu moduak eta hainbat zerbitzu gorde ditugu. Hala ere, publikazio garaian ikastolak zuten erreferentzia izaera moteldu dela sumatzen dugu.

—Zer dela eta? Bi edo hiru arrazoi nagusi aipatuko genituzke. Batetik, leku arazoa eta mantentze eta hobetze lan batzuen beharra. Beste batetik, administrazio mailan ikastetxe bi izateak izugarritzko indar-galtzea ekarri du. Erandio Udalak ikastetxe bakarren aldeko jarrera hartu bazuen ere Hezkuntza Sailak ez du urratsik egin. Azkenik, giza baliabideak izan dira ikastolaren baliorik inportanteena, barruko sektore batzuek ez dute jakin behar bezala kokatzen egoera berrian, eskolak dau-

«**Publiko izateak ere esanahi eta ulertzeko modu bat baino gehiago dauka**»

kan ingurunea ahaztuta.

—Bete dira sare publikoan sartzeko itxaropenak? Batzuk bai. Diru arazoz gain publiko izateko gogoia argi adierazi zuten garai bateko kooperatibistek, “publiko” izateak esanahi eta ulertzeko modu bat baino gehiago badauka ere, sektoreen arabera. Orain gutxi, hala ere, orain hamar urte Hezkuntza Sailak ikastolarekin sinaturiko “Publikazio

«**Uniformizazioaren aldeko joeren aurrean identitatea gorde dugu**»

Akordioa” ez betetzea salatu dugu. Bitxia da, baina akordioan jasotzen ziren zenbait alde gaur aldarrikapen bihurtu zaizkigu: 0-2 urte bitarteko hezkuntza etapa, ikastetxe bakarra, eta ikastolaren autonomia, besteak beste.

Alabaina, akordioa era dinamikoan uler-tu behar dela uste dugu. Gurasoen eta hezkuntza komunitateko beste sektoreen parte hartze zuzena eta jarrera aktiboak ezinbestekoak dira oraindik, helburuak bete barik dazkagu-eta. Oso arriskutsua da pentsatzea, behin publiko eginez gero, erakunde publikoen eskuetan utzi ditugula ardura guztiak.

—Etorkizunari begira, zer? Erronkaz beteriko garaia datoz. Ikastolaren zeregin nagusia erandioztar gazteak euskalduntzea da. Ezinbesteko oinarria da hau Erandio berreuskaldunduko bada. Egitasmo erakar-garri eta sendoa eraiki behar dugu bide horretan. Gainera, gure aburuz, ondoko baldintzak beteaz: 0-2 urte bitarteko etapa sare publikoan martxan jarritz, kudeaketa-autonomia daukan ikastetxe bakarra bihurtuz, leku arazoak konponduz eta Erandio Behokoan txertatuz. Badaukagu zereginik. m

Kanpomartxo 2004

Erandioko eta inguruko euskaltzaleak biltzeko jaieguna apirilaren 4an ospatuko da **Lutxanan**. Bezperan, kontzertua.

Berbots euskara elkarteak aspaldiko ohitura hau berreskuratu zuen orain dela zenbait urte, eta euskaltzaleak biltzeko erromeria eguna da orain Kanpomartxo Erandion. Izan ere, gure inguruan bazen ohitura, urtean behin, inauteri sasoiaren, etxekoekin, lehengusu-lehengusinekin eta, etxe ondoko landa baten eguna jan-edanean pasatzeko. Eurentzat Kanpomartxo egun beneratuz pozgarria zela esan digu Gardea baserriko Luzia Zarraga andreak, eta eguna noiz ailegatuko itxaroten egoten zirela. Etxean ziren gauzarik gozoenak jaten ei zituzten, eta berak txokolatea eta intxaurrek ditu bereziki gogoan. Urte osoan gutxitan jaten ei zuten ogi zuria, eta txerrikiak edo tortilak ere gogoratzen ditu.

Orain, Berbotsek Garizuman egiten du Kanpomartxorako deia, eta erromeria bilakaturako jaialdia auzoetako asfaltora ere egokitu du.

Aurten Lutxana auzoan egingo da Kanpomartxo, eta Lutxanari bizitasuna eman nahian dabiren Keli kultur taldea

Argazkian, Berbots elkarteko kide batzuk

eduki dute lagun Berbotsekoek antolaketa lanetarako. Keli taldekoen ekimena izan da oraingo honetan bezperan ere ekitaldiak antolatzea, eta besteak beste, kontzertua izango da zapatu iluntzean.

Lagun taldeek zeinek bere janaria erotea edo han prestatzea da ohitura, baina

ezer barik doazenek herri bazkariko txartela erostea edo talo-txorizoak jatea daukate.

Lutxanara joateko autorik ez erabiltzeko eskatzen dute antolatzaileek, ez dago-eta aparkatzeko lekurik. Metro geltoki ondoan izango da jaigunea, eta beraz, badakizue, metroa erabili. m

Jose Unzurrunzaga Astigarraga

HORTZ?KLINIKA

Tel. & Faxa: 94 460 06 21
Andikoetxe 2, behea ezkerrean
ALGORTA

Basolanak

- Zuhaitzen landaketa
- Podak
- Itxierak
- Garbiketak
- Tratamendu fitosanitarioak

Lorategien zainketa

DEITU!

T. 94 467 17 13
F. 94 467 42 41
ERANDIO (Bizkaia)
Mobila
Asier: 629 411 838
e-posta: basolanak@terra.es

OSAE BIDE? HORTZ? KLINIKA
Arantza Etxebarria

Odontologia orokorra
Ortodontzia
Periodontzia
PADI

Bidebarri 27, behea eskuinean ALGORTA 94 94 430 76

BEROGAILU ETA ITUR-

HIRURAK

T: 430 53

Sarrikobaso 15

GOIZEAN

Gozoki eta prentsa, gutxi denik ez
Prentsa - Fruitu lehorrak - Aldizkariak - Litxarriak

Orduña Mendatea 1
T: 430 22 13
GETXO

Tellexe 13
T: 460 02 88
ALGORTA

Barinatxe txistulari taldea

Hamabi urte igaro dira Sopelanako txistu taldea **sortu zenetik**, eta gaur egun **31 txistularik** jotzen dute bertan

Barinatxe txistulari taldea 1999an sortu zen elkarte moduan, baina 7 urte zeramatzan jotzen. Barinatxe ez da udal txistu taldea, Sopelanako udalaren diru-laguntza jasotzen badu ere. 31 txistularik osatzen dute taldea, eta entseguetarako danak batzea benetan gaitza dela aitortu digu Maitena Aurrekoetxea zuzendariak. Hala ere, batzuetan denek eta besteetan gehienek, hilabetean behin kalejira egiten dute txistua alai joz Sopelanako kaleetatik.

Barinatxe taldeko txistulari gehienak hondartzan

Hamabi urte pasa dira Barinatxe txistu taldea sortu zenetik, baina elkarte lege 1999an eratu zen. Gaur egun 31 txistularik osatzen dute Barinatxe taldea. Taldeko zuzendari Maitena Aurrekoetxeak esan digunez, adin ezberdinetako txistulariak daude taldean: gehienak 15-25 urte bitarte daukate, baina gazteenak sei urte inguru dauka, eta nagusienak 32.

Taldeak beste urte daramatza Maitena Aurrekoetxeak zuzendari lanetan. "Hain txikitatik hartzen ditut, azkenean familia baten moduko harremana daukagula". Hilean behin edo birritan batzen dira entseguetarako Sopelanako Kultur Etxean.

Denak batzea ia ezinezkoa

Taldeko 31 txistulariak batzea ia ezinezkoa dela dio zuzendariak: "bakoitzak bere egitekoak dauzka, lana, ikasketak... horrez gain, gaztetxoek ezin dute 2 orduko kalejira jasan, errepertorio handia behar delako".

Abesbatza eta musika bandakaz ere jo dute, eta hilean behin kalejira egiten dute herriko kaleetatik. Maitenak oso gogoko du *Gernika* pieza, eta berori abesbatza eta

metalakaz jotzeko prestatzen dabil taldea.

Txistulariak jaietan bakarrik ibiltzen direla pentsatzen du askok, ordu txikitetan ohera sartu denak ez ditu txistu doinuak goxo hartuko, eta txistulariak entzutean parrandazaleak etxerako bidea hartzeko ordua dela pentsatuko du. Eta txistulariak dira jaietako ikuspegi horien guztien lekuko. Zeinek egiten dio barre zeini? Baina, jaietz gain, hamaika goiz eta arratsalde argitzen eta alaitzen dituzte txistulariek. m

Nuria Perez > Sopelanako Gauak-eko koordinatzailea

"Aukera gehiago eskaintzea da helburua"

Nuria Perez Sopelanako gauak egitasmoaren koordinatzailea Hall Kulturalean

Sopelanako Gauak egitasmoa jarri du martxan bigarren urtez jarraian kultura sailak. Egitasmo honen koordinatzaile lanetan Nuria Perez ibili zen iaz, eta aurten ere berak dauka ardura hori. "Sopelanako Gauak"-en helburua "aisialdirako aukera gehiago eskaintzea" dela azaldu digu koordinatzaileak: "gazte askok ez daukate batzeko lekunik, onaindik gaztetxoegiak direlako tabernetan-eta egoteko, horregatik guk jarduerak batzuz eskaintzen dizkiegu eta horiek egiteko lekua".

Iaz "Sopelanako Gauak"-en jarduerak frontoian, udaletxeko Hall Kulturalean, eta Areto Nagusian lekutu ziren, "Jarduerak oso

sakabanatuta zeuden eta ez zen leku aproposa; aurten igerilekuan eta gimnasioan egingo dira, jarduerak guztiak bata bestearen alboan, hobeto". Martxoko azken barikuan hasi eta ekainera arte barikuo antolatuko dira hala-koak. "Zapatuetan herrian ez da jende asko egoten, Bilbona edo alboko herrietara joaten da, horregatik barikuetan bakarrik egingo dira jarduerak", aipatu zigun Nuria Perezek. Iaz 50 bat gaztek hartu zuten parte antolatutako jardueretan, eta aurten kopuru hori gaintzea espero dute antolatzaileek, igerilekuko ekintzak erakargarriagoak izango direlako, agian: urpekaritza, aquafitness, waterpolo...m

IGERILEKUAN ZENBAT JENDE DAGOEN JAKIN DEZAKEZU

Abadesoloko polikiroldegian, hau da, Sopelanako igerilekuan eta gimnasioan zenbat jende dagoen bertara hurbildu barik jakin daiteke orain, baina hori bai, interneten sartzeko aukera eduki behar da horretarako: Sopelanako web orrialdean sartuta jakin dezakegu zenbat jende dabilen uger egiten eta zenbat gimnasioan. Abadesoloko polikiroldegia hainbeste jende erabiltzen ei du, azken hilabeteotan sarritan bertara hurbildu eta jendea sartu ezinik ibili dela. Horri aurre egiteko jarri du udalak web orrialdearen bitartez polikiroldegian zenbat jende dagoen jakiteko bidea.

WI-FI SAREA, KABLE BARIK INTERNETERA SARTZEKO

Sopelanako udalak antena batzuk jarri ditu Udaletxeko eta Kultur Etxeko teilatuetan eta hondartza inguruan, eta horien bitartez kablebako konexioa egin ahal izango da internetera. Eskuko ordenagailuaren edota agenda elektronikoko baten jabe denak antena ingurura hurbiltzearekin nahikoa izango du, Wi-Fi sareari esker, internetera sartzeko. Bestetik, udalak inguruko dendarien eta tabernarien esku jarriko ditu "HotSpots" dioten eranskailu batzuk, bezeroek jakin dezaten leku horietan sarera doan konekta daitezkeela.

- Hezkuntza integrala urte 1etik 18ra artekoa
- Irakaskuntza eta hezkuntza
- Informazioa eta partaidetza
- Eleaniztasuna
- Esperientzia eta berrikuntza

Gatzarrine z/g. Sopelana
Tfnoa.: 946760266 - Email.: sopela@ikastola.net

Bentatxu, 2
48600 Sopela
Tlf. 94 676 03 28

4 bide pinturak

BONDEX

DYRUP

Loroño 2 • Tlf/Fax 94 676 29 92 • SOPELA
Ituribarria 3 • Tlf: 94 442 01 55 • BILBO

zure publizitatea hemen

94 491 13 37

Basurto

Algorta S.L.

altzariak

Telletxe 15 • Algorta • T: 460 42 44

LEHEN, ORAIN ETA BETI

- 1970az geroztik altzariak diseinatzen.
- Orain ere, armairuak neurria.
- 200 m²ko erakusketa berria: Telletxe 4 (T: 94 460 71 62)

Zatoz!

BABES OFIZIALEKO ETXEAK EGITEKO ORUBEA UTZI DIO UDALAK JAURLARITZARI

Berangoko udalak Intxaurraga inguruan zeukan orube bat eman dio Eusko Jaurlaritzari bertan Babes Ofizialeko Etxeak egin ditzan. Hiru dira dagoeneko Babes Ofizialeko Etxeak (BOE) egiteko Berangoko udalak Jaurlaritzari eman dizkion orubeak, lehenengoa 2000 urtean eman zion, bigarrena 2002an eta hirugarrena aurten. Guztira hiru orubeetan 49 BOE egin behar zituen Jaurlaritzak, eta Intxaurragako orubean egingo dituen hemeretziakaz kopuru hori beteiko du. Gogoratu, BOE hauetako bat eskuratze-ko aukera izateko Etxebiden izena eman behar dela aurretiaz, eta kasu honetan, Berango errolatuta egotea ere beharrezkoa da.

MARTXAN DAGO BERANGOKO WEBGUNEA

Berangoko webgunea sortzeko asmoa 2002ko ekainean azaldu zuen udalak, eta azkenean, aurtengo martxoaren 1ean sareratu dute. Besteak beste, hurrengo atalak daukatz guneak: Udala, Uribe Kostako Mankomunitatea, Kultur Etxea, Berango Bizitzeko... Webgune txukuna dela eta irudi modernoak daukala esan daiteke, hala ere, atal batzuk apur bat traketsak dira oraindik, eta konpontzeko bidean dabilta, ad. agenda.

www.berango.net

“Berango berbarik berba”
liburua eskura daukagu

Erretratuan, Berangoko euskerako liburuan agertuko direzen euskaldun batzuk

Iñaki Gamindek idatzi duen *Berango berbarik berba* liburua kalean dago dagoeneko. Liburu honen helburua Berangoko euskara eta kultura tradizionala ikertu eta batzea izan da. Iaz hartu zuen Iñaki Gamindek lan horren ardura, urtarril aldera.

Liburuko datu bilketa bi garaitan egin da: alde batetik, azken 20 urteotan eginko 13 bat grabazio berreskuratu eta bildu ditu Gamindek. Beste alde batetik, 2003 urtean egindako 21 elkarrizketa saioak daude. Guztira, berbarik berba, 35 orduko iraupeneko audio grabazioa osatu du, eta 6 ordu irauten duen ikusentzunekeo testigantza. Hori egin ostean, denak pa-

perera eraman behar izan ditu Gamindek, eta horrela gorpuztu du *Berango berbarik berba* liburu euskarria.

Liburuagaz batera CDa

Liburuagaz batera CD bat ere emango du Berangoko udalak. Bertan, liburuan agertzen den informazioaz gain, elkarrizketatuak eginiko berbaldiak ere aurki daitezke. Liburuaren prezioa (CDa barne) 12 eurokoa da. Iñaki Gamindek idatzitako liburua eskuratu gura duenak Berangoetako Kultur Etxean erosi dezake, bertan jarri du-eta salgai. m

Berango berbarik berba
Berangoko Kultur Etxean erosi daiteke

LEMOIZ > Aitor Egiguren, korrikalaria

“Han munduan galduta zaude”

Argazkian, Aitor Egiguren korrikalari lemoiztarra

Bigarren helmugaratu zen Aitor Egiguren lemoiztarra El Aiun eta Smara (Tindouf) errefuxiatu kanpamenduak lotzen dituen Saharako Maratoi-erdian (21 km), Jon Salvadorren ostean. 32 urte-gaz arrazoi bigatik hartu zuen parte otsailaren 23an Saharako 4. Maratoian: “Sahara benetan zelakoa den jakiteko, bertakoen sentipenak sentitzeko, eta bide batez, desertuan korrika egiteko”.

—Saharaz zeneukan irudia eta bertara heltzean ezagututakoa bat al datoz?

—Ez, guztiz desberdina izan da. Han, munduan galduta zaude. Munduan batzuk ilargira joatean pentsatzen dabilta eta beste batzuek egunero zelan bizirik iraun pentsatu behar dute... Han familia batek hartu gintuen altzoan, jaimatan egiten genuen lo, izkina batean, guretzat oilategi baten antza zuena.

—Zerk harritu zaitu gehien?

Gehien txunditu ninduen zera da: hemen hileta edota ezkontza batean bakarrik batzen dela familia osoa; osteran han, gauero afaltzeko orduan familia guztia batzen zen

gugaz. Eta umeak oso inteligenteak direla, hemengoak baino gehiago.

—Zelan hartu zintuzten bertakoez?

—Familiak eta herriak primeran. Ika-mika batzuk eduki genituen “boteredun” batzuek, baina beno. Jendeak nongoak ginen galdetzen zigun, gehienak espainiarrak ziren. Guk euskaldunak ginela esaten genuen eta bertakoez bazuten euskal auziaren berri, euren antzekoa da, baina maila

«Zein zoriontsu egiten dituen goxoki batek...»

txikiago batean. Bestetik, polita izan zen azken egunean bizi genuena, gure Aberri egunaren antzekoa ospatzen zuten, Errepublikan Demokratiko Arabiar-Saharaiaren 28. urteurrena aurten.

—Zer ez duzu sekulan ahaztuko?

—Umeek adierazten ziguten maitasuna, eta goxokitxo batek zein zoriontsu egiten zituen ikustea, bertako izarrak eta egunsentiak... baina pobrezia ere ez dut ahatuko: ez daukate ezer, baina hain dira zoriontsuak... eta gainera daukaten apurra zuri eskaintzen dizute. Maratoira eta han egotera urtero bueltako nintzateke bidaiaiatik ez balitz. Oso babestuta sentitu naiz euren artean. m

TXIBERRI
edantokia
frontoi partikularra

Aita Gotzon 4, URDULIZ
T: 94 676 07 15

www.basartena.com

URDULIZ

Teléfono: 946 761 128

Taberna Berni

Sarrikobaso 4 -ALGORTA
Tf.: 944 306 493

Ajuria
taberna

Andrés Cortina 2

ALGORTA

jateko

- urdaitegia
- frutadenda
- elikagaiak

Amezti 4 -Tf.: 94 491 06 54
ALGORTA

UK aldizkaria etxean jaso nahi baduzu
94 491 13 37

UK Uribe Kostako Aldizkaria 171 posta kutxa. Amezti 6, 4. solairua 5. bulegoa / 48990 Getxo
ukaldizkaria@telefonica.net / tel.: 94 491 13 37 / faxa: 94 491 58 31

GORLIZ

Foru Abelaztegiak puntako abelburuak sortzen dihardu

Foru abelaztegi bi daude Bizkaian: bata Gorlizen, eta bestea Meñakabason (Sollube). Gorlizeko Foru abelaztegia orain 20 bat urte hasi zen lanean, eta lehen egikizunetako bat galbidean zegoen eta Euskal Herrian aspaldikoa dugun behi arraza piriniarra ("herri-behia") berreskuratzea izan zuen. Gerora, pottoken berreskuratze-lanetan jardun du. Gaur egun, bi arraza hauen hobekuntza genetikoaren ardura dauka.

Gorlizeko Abelaztegia orain dela 20 bat urte zabaldu zen eta 120ha-koa da luze-zabalez. Abelaztegiak nondik norakoen berri izateko Andoni Bilbao albaitari eta abelaztegi teknikiari egon gara berbetan. Kontatu digunez, Foru Aldundiak XIX. mendean sortu zuen Erandion lehen abelaztegi-eskola: "Abelaztegi-eskola ziren haiek, eta ez abelaztegiak. Orduko beharra abelaztegi teknika eta ekintza berriak erakustea zen".

60ko hamarkadan industria indartsu sartu zen Euskal Herrian, abelaztegiak aberez

Argazkian, Gorlizeko Foru Abelaztegiaren eraikinak

gain bigarren ogibideak hartzen hasi ziren, eta etekin handiagoa dakarten arrazak aukeratu zituzten ustiakarako. Horrek Euskal Herriko behi arraza ohikoena, piriniarra eta betizua, ia galbidean jarri zuen: Aldundiak hartu zuen berreskuratzearen ardura, eta horretarako sortu zen Gorlizeko abelaztegia. Baina arraza hori berreskuratuta, helburu

berria behar, eta orain arraza horren hobekuntza dihardute, puntako abelburuak sortuz eta abeltzainei helaraziz. Pottokak egon ziren galbidean gero, eta era berean, orain berreskuratze-hobetze lanean dabiltzala azaldu digu Andoni Bilbao. 100 bat behi piriniarra eta 25 bat pottoka daude gaur egun Gorlizeko abelaztegiaren m

aldai

**TAPIZTEGIA
DEKORAZIOA
ERAKUSKETA
ETA TAIERRAK**

Basagoiti etorbidea 32
Tf: 460 90 31
48990 ALGORTA

VASA
20º ANIVERSARIO
URTEURRENA

KLIMATIZAZIO

INGENIARITZA

INSTALAZIOA

MANTENIMENDUA

Otxandategi tar Simon 114

48640 Berango, Bizkaia

tel. 94 668 15 51

Taxa. 94 66829 92

e-mail: vasa@euskalnet.net

Mar. 29 - Api. 13

Zuon ekitaldiak iragartzeko • Posta elektronikoa: aldizkaria@euskalnet.net • Tel.: 94 491 13 37 • Faxa: 94 491 58 31

ANTZERKIA

BARRIKA

► **Non dago haizetxo?** Apirilak 2, barikua. 18:30. Haur eta Gazteen Liburuaren Nazioarteko eguneko ekintzen artean.

GETXO

► **El Apagón.** Guirlache konpaniaren eskutik. Getxoko Antzerki Eskolak antolatuta, "5. Emakumeen bideak" zikloan. Getxo Antzokia. Apirilak 3, zapatua. 19:00. Sarrera: 3 euro.

► **Erase una vez... 17 años Golden.** Golden Apple Quartet laukotearen eskutik. Getxo Antzokia. Apirilak 2, barikua. 20:00. Sarrerak: 12/9 euro.

ERAKUSKETAK

PLENTZIA

► **Paloma Rojasen margolanak.** Goñi Portaleko erakusgelan. Martxoaren 16tik 30ra.

► **Javier Lopezen margolanak.** Goñi Portaleko erakusgelan. Apirilaren 1etik 15era.

GETXO

► **Mila Ocerinen lanak.** Erromoko erakustaretoa. Apirilaren 6ra arte.

► **Aitor Lajarin Encinaren margolanak.** Algortako aretoa. Apirilaren 17ra arte.

URDULIZ

► **Burdina eta Soldadura artistikoa.** Libe Urrutikoetxea Bilbaoren artelanak. Kultur etxean. Martxoaren 16tik apirilaren 7ra.

BERANGO

► **Genealogia y Heráldica.** Alberto Diez de Tubillaxaren eskutik. Berangoko erakustaretoa. Martxoaren 29tik apirilaren 18ra.

BARRIKA

► **Ume eta gazte liburuak.** Liburutegian. Apirilak 3, zapatua.

ZINEMA

GETXO

► **Aimie and Jaguar.** Zine-kluba. Getxo Antzokia, martxoaren 31n, eguaztena. Areetako Gran Cineman, apirilaren 1ean, eguena. 20:00.

► **Ecosistema (film laburra) eta La Fidelidad.** Cinema Paradiso. Azpitiuludun jatorrizko bertsoan.

► GOLDEN APPLE QUARTET

"Erase una vez... 17 años Golden"

Golden Apple Quartet laukoteak 17 urte daramatza oholtza gainean, eta urteetako eskarmentu hori guztia aurkeztuko dute apirilaren 2an Getxon. "Erase una vez... 17 años Golden" ikuskizunagaz datoz Getxo Antzokira eta arratsaldeko 20:00etarako dago eginda hitzordua. Ikuskizuna ikustera hurbiltzen denak laukotaren ezagurri diren umorea, ironia eta lau ahots desberdinen indarragaz gozatuko du. Sarrerak salgai daude dagoeneko, aurretiaz erosi ezkerko 9 euroko prezioa dute, eta egunean bertan 12 euro.

• **Non:** Getxo Antzokian • **Noiz:** Apirilak 2, barikua • **Noiz:** 20:00

Getxo Antzokia. Apirilak 2, barikua. 22:00. Sarrera: 2,60 euro.

► **Unibertsolariak.** Haur Zinea. Getxo Antzokia. Apirilak 4, domeka. 12:00, 17:00 eta 19:00. Sarrera: 1,90 euro.

► **La pelota vasca, la piel contra la piedra.** Zine-kluba. Getxo Antzokia. Apirilak 7, eguaztena. 20:00.

► **La bahia mágica.** Haur Zinea. Getxo Antzokia. Apirilak 11, domeka. 12:00, 17:00 eta 19:00. Sarrera: 1,90 euro.

► **Papa Canguro.** XXI. Haur Zinema Jardunaldien barruan. Getxo Antzokia. Apirilak 14, eguaztena. 12:00 eta 17:00. Sarrera: 1,90 euro.

► **Carmen.** Zine-kluba. Getxo Antzokia. Apirilak 14, eguaztena. 20:00.

PLENTZIA

► **Good bye, Lenin!** Goñi Portala. Apirilak 2, barikua. 22:00.

► **El Rey León III, Hakuna Matata.** Goñi Portala. Apirilak 3, zapatua. 17:00.

BESTERIK

GETXO

► **Euskal Herriko Historia ikastaroa.** Martxoak 23, 24, 25, 30, 31 eta apirilak 1. 19:30etik 21:30era. Algortako Kultur Etxean. Egizu egitasmoaren barruan. Prezioa: 10

namaika hide

1	Kafe Antzokia Bilbo
2	Kafe Antzokia Ondarroa
3	Ondarroako Arrigorri itsas ostiatua
4	Algara konpartsa
5	Zaparrada Gaztegunea
6	Olgetan Umeegunea
7	Elkartearen zerbitzu, ikastaro eta tailerrak
8	Bakaikuko etxea
9	Bilbo Hiria irratia 96.0 Fm
10	Zenbat Gara aldizkaria
11	Gara argitaletxea

zenbat gara elkartea

San Vicente 2
4. solairua
48001
94 423 75 91

namaika aukera

[albuma]

Esateko beharra

Ez dakigu zergatik baina badira gurean trafiko seinaleak jomuga dituzten hainbat errotkizale. Euren sinadura diren irudiak idazten dituzte edonon. Adituei galdetu diegu eta testu-marrazki hauei "tag" esaten zaiela jakin dugu. Zer adierazi nahi duten ez dakigu. Kanean begiak zabalik eta erne bazabiltza non-nahi aurkituko dituzu.

Argazkiak: **Asier Mentxaka**

Bizitza erdia baino gehiago musikari legez lanean eman du 40 urte dauzkan Iñaki Igon Garitaonaindiak, hau da, Garik. Legazpiarra da, Gasteizen bizi da eta sarritan Bilbora joaten da, amaren dendan laguntzeko. Bizkaiko hiriburuan, hain zuzen, egin genuen hitzordua beragaz. Garaiz etorri zen, eta ez zien gure itaunei izkin egin kafe banaren aurrean egindako berbaldian. Nerabe motorzalea zela Ziper taldean egindako lehen pausoetatik dagoeneko hiru disko eman dituen bakarkako jardunera, Hertzainakegaz lortutako sona (ez beti ondo hartua) eta arrakastatik igaroz, beraren ibilbidea gogoratu genuen, kronologiari jaramonik egin barik batzuetan. Zabala eta atsegina begitandu zitzaun behinola Euskal Herria dantzan ipini zuen rokeru hau. Tipo jatorra, Gari.

Gari

Musikaren bihurguneak

Testua: **Unai Brea** / Argazkia: **Asier Mentxaka**

—Azkenekotik hasiko naiz: Bernardo Atxagaren *Aitormenak* lanari ahotsa ipini berri diozu...

—Bai. Berak azaldu duen moduan, lirika ikuskizuna da, musika eta hitzak nahastuz, eta oso gustura egin dut. Taula gainean oso sentsazio berriak eduki ditut, ez nago ohituta hain hotz irtetera. Eseri, beste batzuk hasi, ni tartean hitz egiten, bat-batean kanta bat jotzen hasi, gainera beste soinu mota batekin, piano klasikoa eta ahotsa, batzuetan gitarra sartuta. Sentsazioa oso desberdina izan da, eta oso ona. Harrituta nengoen, normalean izerdiz blai amaitzen dut eta gau hartan ez, gainera hamar eta erdietan etxean nengoen.

—Gazterik hasi zinen musikan. Zeintzuk izan dira zure iturriak musikan, zer entzuten zenuen?

—Rokanrola. Ez zitzaidan batere gustatzen garai hartako euskal musika. Gero bai, e? Etxean neuzkan Xabier Lete, Benito, Mikel, Iparraldetik ekarritako musika... Baina niretzat lehen disko aipagarria *Rock&roll animal* izan zen, Lou Reed-ena. Rolling Stones baita ere, The Beatles, The Who...

—Bai musikaz bai estetikaz oso rokeroa zen Ziper taldean hasi zinen. Ez dakit Hertzainakegaz zerikusi handirik zeukan...

—Ez. Ni oso gaztea nintzen, hamasei urterekin-edo hasi nintzen. Guretzat oso inportantea zen irudia, eta itxura rokeroa geneukan. Gure iturria, garai hartan, lehenago aipatu dizkizudan taldeak ziren.

“Hertzainak ez zen musika talde bat bakarrik, hori eta gehiago zen”

Ingelesez abesten genuen, baina hitzak euskarara egokitu nituen Itziarreko Mandiope diskotekan egin zen Euskal Musika 80 lehiaketarako. Zeri buruzkoak ziren hitzak? Herriko istorioak, baina gure istorioak.

—Handik Hertzainakera, talde hasi berria ere orduan... Aldaketa handia izan zen?

—Bai. Hertzainakeko kide batek esan zidan: “Zu hona etortzea nahi dugu, daukagun abeslariarekin ez gara ondo moldatzen eta”. Kristoren aldaketa izan zen. Ni artean guztiz sendatu gabe nengoen, motor istripu bat eduki nuen eta nahiko

urte txarra pasatu nuen, muletekin. Artean 18 urte nituela joan nintzen Gasteizera, baina asmoa nuen, baita ere, musikan segitzeko, eta bide hori hartu nuen. Gero urte gehiegi iraun zuen, nire asmoa ez zen hainbeste urte egotea, baina hala izan zen.

—Estilo aldaketa, aldaketa estetikoak, ideologikoak...

—Esan duzun azkena batez ere. Nahiz eta nire ingurua abertzalea izan garai hartan, gure sustraia [Ziper taldeaz dihardu] ez zen bakarrik ideologikoa, ez geneukan oso mamituta hori. Gurea rokanrola zen, eta motorrak. Motorrak, abiadura, olioak, gasolina... hori zen. Kontu politiko edo ideologikoa ez zen gure kontua. Hertzainak sartu nintzenan, berriz, hari nagusia zen.

—Eta nola hartu zenuen aldaketa hura?

—Hasieran oso ondo. Diferentzia batzuk bazeuden, baina tira, gustura. Gero, urteak pasa ahala, norberaren eboluzioa dator, eta talde barruan gertatzen den

Hertzainak garaiko ospeak gainditu egin zuela aitortzen du Garik

eboluzioa, eta arazo gehiago.

—RRV deritzon zer hori hor egon zen. Benetan mugimendu bat egon zela uste duzu?

—Begira, gauza bat da jarraitzaileek edo komunikabideek nola ikusten duten sasoi bat, eta beste bat norberak nola ikusten duen bere pelikula. Nik ez dut aztertu hori behin ere, eta gaur ere ez. Niretzat inportanteena zera zen: eboluzioa musikaren aldetik, musikari legez. Gero, etiketak, ondo jarriak edo ez jarriak, edo jarraitzaileen edo komunikabideen iritzia, beste gauza bat dira.

—Bakarka zabilta orain. Ez duzu lortu, ordea, Hertzainakegaz lortutako arrakasta...

—Noski, noski. Normala iruditzen zait.

Zergatik? Hertzainak ez zelako musika talde bat bakarrik, hori gehi beste gauza batzuk zen Hertzainak. Beti gertatzen da halako talde bat desagertzen denean beste proiektu batzuk sortzen direla. Nik, daramatzadan urteetan, hiru disko egin

“Bakarlari moduan, aukera izan dut musikaz beste era batera jokatzeko”

ditut eta pozik nago. Musikari moduan dauzkadan esperientziak, eboluzioak... hor segitzen dute. Aukera izan dut beste musikari batzuk ezagutzeko eta musikaz beste era batera jokatzeko.

—Lotsatia ei zara...

—Bai.

—Eta fama ere ez ei zenuen ondo hartu. Hala da?

—Bai, hala da, hogeit urterekin ez nintzen gauza izan hori ondo jasateko. Gainditu egin ninduen. Orain berriz, ez, beste garai bat da, ez dauka zer ikusirik. Orain ez naiz famatua, musikari bat naiz besterik gabe.

—Beharbada zinismo apur bategaz jokatzeko duzu orain horren aurrean?

—Ez, ez da zinismoa. Lanbidearen kontua da, ez dago besterik. Baina gauza horiek, gaztea zarenean... Bat-batean etorri zitzaigun. Lauzpabost lagun ginen, eta bat-batean komunikabide guztietan agertzen hasi ginen, jende guztiak zekien zein ginen, eta nahiko latza zen kaletik ibiltzea. Oso gogorra izan zen niretzat.

—Taldea banatzea, alde horretatik, askapena izan zen zuretzat?

—Ez, alde horretatik ez. Beste batzuetatik bai, baina horretatik ez.

—Eta zeintzuetatik, bada?

—Ni ez nengoen gustura, besterik gabe. Azkenean, pentsatzen dut talde modura erabakia ondo hartu genuela, denon artean. Horrela utziko dugu.

—Gaztetan egindako edo ez egindako zoezoren damurik daukazu?

—Ez, nire begirada bakarrak aurrera doaz.

—Musikaren egoera orokorra ikusita, rokanrolarentzako garai onak dira oraingo hauek?

—Rokanrolarentzat, Athleticentzat... bai, zergatik ez? Rokanrola beti egongo da hor, kristoren oinarria dauka-eta, eta gaur egun Euskal Herrian ere proiektu asko daude. Proiektu horiek bideratzea ez da sekula erraza, eta beraz gaur egun dagoena ontzat hartu beharko dugu. m

Yonkees Square

Willy Uribe

Hauxe duzue Willy Uribe argazkilariak helarazi digun irudia. 80ko hamarkadan heroinak gogor zigortu zuen gure eskualde hau, eta gazte askok galdu zuen bizitza izurrite moderno haren hatzaparretan.

ALGORTAKO SAN NIKOLAS PLAZA, 80KO HAMARKADA

[erreportajea]

Joan den martxoaren 6an ehun urte bete ziren Jose Antonio Agirre, Eusko Jaurlaritzako lehenengo lehendakaria, jaioren zela. Bilbon munduratua izanagatik, bizitzaren zati bat Getxon eman zuen Agirrek, eta bertoko alkate ere izan zen. Urtemugaren ospakizuna zela eta, Getxoko Udaletxeak Ohorezko Herriko Seme izendatu zuen; horixe da udalerrian jaio ez den norbaiti egin dakioken goraipamenik handiena. Guk ere, oraingoan, Agirreraren bizitzari ganbegiratua egin gura izan diogu, politikari nahiz gizon moduan egin zuena gogora ekarriz.

Agirre

Lehenengo lehendakaria

Testua: **Unai Brea**

Jose Antonio Agirre Lekube Bilboko Zazpi Kaleetan jaio zen 1904ko martxoaren 6an. Bergararra eta mutrikuarra zituen aita eta ama, hurrenez hurren, eta hamar nebarrebatan zaharrena izan zen. Gurasoak euskaldunak izanda, Jose Antonio txikiak ere Bilboko lehen ikastolan egin zituen lehen pausoak ikasle modura, baina ondorengo ikasketak guztiak gaztelaniaz egitearen ondorioz, euskara galdu egin zuen apurka-apurka, harik eta 1919an berreskuratzeari ekin zion arte.

Jose Antonio ume zen artean gauzak ondo zihoazkion beraren familiari (bide batez esateko, katoliko-katolikoak ziren, eta horrek garrantzi handia eduki zuen Agirreraren bizitzan osoan zehar). Aitak, abokatu ogibidez gain, txokolate-fabrika bat zeukan, eta hortaz, diru-estutasunik ez zuten agirretarrek. 1920an, ordea, zoriz gaitza etxeratu zitzaion, aita galdu zuten eta. Jose Antonio gazteak artean hamasei urte zeuzkala, txokolate-fabrikaren

ardura leporatu behar izan zuen amagaz batera, eta zelanbait neba-arreba gazteenen aitarena egitea egokitu zitzaion. Garai bertsuan, gainera, zuzenbidea ikasten hasi zen Deuston. Ordurako Algortara etorria zen familia osoa.

21 urte zeuzkala abokatu titulua eskuratu zuen Agirrek. Ondoren, soldadutza

«Oso gazte, sendiaren txokolate-fabrikaz arduratzea egokitu zitzaion»

egitea egokitu zitzaion —berarentzat zorionez, Garellanon— baina hura amaitu eta berehala hasi zen lanean, beste abokatu baten bulegoan. Hiru urtegarrenean, baina, bere bulegoa ireki zuen Bilboko Iturribide kalean. Abokatu lez, lan munduko gaiak jorratu zituen batez ere. Izan ere, kontzientzia soziala zeukan; berak zuzendutako Chocolates Bilbaínos fabrika guztiz aurrerakoa zen garai hartarako, eta hango lan-

gileek opor ordainduak, etekinen zati bat eta doako medikua zeukaten. Aitor Zubero goitia kazetariak idatzitako Agirreraren biografian aditzera emoten denez, Eliza katolikoak behartsuenen alde jokatzeko zabalduak aholkuek zer ikusi handia eduki zuten horregaz. Ez da ahaztu behar Agirre fede katoliko sakonekoa zela.

Lehen urratsak politikan

Iturribideko bulegoa irekitzeaz batera, gitxi gorabehera, Jose Antonio Agirre politikaren bideak urratzen hasi zen. EAJko kide egin zen, alderdi hori talde handi bitan banatuta zegoen garai batean. Batetik, Aberri, independentziaren alde argi eta garbi ekitearen aldekoak; bestetik, Comunion, moderatuagoak. Agirre biak elkartzen ahalegindu

Gernikako juntetxean kargua hartzen, 1936

Kirolari aparta

Jose Antonio Agirrek politika kontuengatik lortu du historian txoko bat edukitzea, baina edozeinek bezala, gauza gehiago ere egin zuen. Esate baterako, ezkondu. 1931ko ekainaren 14an Lizarran euskal estatutua eztabaidatzeko egin zen bilkuran ezagutu zuen gerora emaztea izango zuen Mari Carmen Zabala. Izan ere, biharamunean eskatu zion Agirrek beragaz ezkontzeko: arreta guztia ez zeukan estatutuari emana, nonbait. Zabala Portugaletekoa zen, eta Getxoko alkate ohi baten alaba zen. Jose Antonio Agirregaz ezkondu eta hark erbestean egindako ibilbide

«Bilbao Athleticen jokatu zuen, eta Espainiako txapelkun eta guzti izan zen»

luzean jarraitu egin zion. Hiru seme-alaba eduki zituzten, bakoitza herrialde batean jaioa: Aintzane Getxon, Joseba Parisen eta Iñaki New Yorken. Agirrerren beste alderdi bat, beharbada ez hain ezaguna, kirolari lez zeukan dohain apartak dira. Pilotan ondo jarduten zuen, eta are hobeto futboleant. Bilbao Athleticen jokatu zuen aurrelari, eta Espainiako txapelketa bat eta guzti irabazi zuen talde horregaz. Gaztea zeneko kontuak dira horiek, ordea. Zuzenbide ikasketak amaituta, Agirrek kirola utzi egin zuen, maila horretan behintzat. Aurrerantzean, zale modura baino ez zuen egingo. Izan ere, kirolzale amorratua zen, erretzaile amorratua zen hein berean, bitxia eman badezake ere.

zen, eta neurri batean, lortu egin zuen. Ez zuen saihestu, ordea, talde batek alderdia utzi eta EAE-ANV sortzea.

30eko hamarkadako lehen urte haietan pil-pilean zegoen Estatu espainiarreko egoera politikoa. Errepublikako gobernua autonomia-estatutua hitz emanda zion Kataluniari, eta Jose Antonio Agirrek (ez berak bakarrik noski), buru-belarri jardun

«Lehendakari izendatu zutenerako, hasita zegoen Gerra Zibila»

zuen Hego Euskal Herrirako gauza bera lortzeko ahaleginetan. Getxoko alkate lez -1931n hartu zuen kargu hori-, lau probintzietako udal-ordezkariek estatutuaz egindako eztabaida eta bozketetan parte hartu zuen. Gorabehera askoren ostean, estatutua onartu zuten Araba, Bizkaia eta Gipuzkoako udaletxeek. Nafarroakoak kanpoan geratu ziren, eta hori, zalantza barik, atsekabe handia izan zen artikulu honen protagonistarentzat.

Madriken diputatu

Politikak zeregin potoloagoak zeuzkan gordeta Agirrerentzat, baina. Madrilgo Gortetako diputatu aukeratu zuten hauteskundeetan, eta horrek Getxoko alkatetzat uztera behartu zuen. Hiru bider izan zen hautatua, eta Madriken eman zituen urte batzuk. Han egoten zen astebaruan, eta Algortara itzultzen zen asteakaburako.

Diputatu modura, Agirrerren helburuetako bat udaletxeek ordurako onartua zuten autonomia-estatutuari Madrilgo gobernua

«Naziengandik ihes egiteko, nora eta Berlinera joatea erabaki zuen»

onespena ematea zen. Ezkerrak aise irabazitako 1936ko hateskundearen ostean lortu zuen, baina Azaña presidentek estatutua izenpetu orduko, hasita zegoen Espainiako Gerra Zibila. Agirrek, 32 urte baino ez zeuzkala, gehiengo zabala eskuratu zuen Araba, Bizkaia eta Gipuzkoako zinegotziek egindako bozkaketan, eta hala, Eusko Jaurlaritzako lehen lehendakari izendatu zuten. Ia berehala, ordea, altxamendu fa-

xistaren kontrako ejerzitoa antolatzeari ekin behar izan zion gobernu sortu berriak. Halaxe egin zuten, eta denbora batez «nazional» eustea ere lortu zuten, baina Euzko Gudarosteak, halaxe zuekan-eta izena, prestakuntza eskasa, arma gitxi, ofizial gitxiago eta hegazkinik bat ere ez zeukan. Azkenik, Bilbo galduta, Turtziozera joan ziren bai Euzko Gudarostea bai Jaurlaritz

bera, eta handik laburrera, Santanderrera. Orduantxe hasi zen, Jose Antonio Agirrerentzat, heriotzaren unera arte iraungo zuen erbesteratzea.

Abentura itzelak

Santanderren zeudela, Agirre Kataluniara jotzearen alde agertu zen, han borrokan jarraitzeko. EAJ barruan, aldiz, nagusi zen etsaiakaz hitzarmena egitearen aldeko jarrera. Akabuan, EAJ gailendu zen, baina Agirrek hitzarmena izenpetu baino egun bat lehenago egin zuen ospa Miarriztera, hegazkinaz. Hantxe elkartu zen emazteagaz eta alabagaz, eta egun gitxiren buruan Kataluniara joan ziren hirurak. Urtebete egon ziren bertan, baina hura ere frankisten eskuetara igaro zen azkenik, eta berriro ihes egiteko ordua ailegatu zitzairen Agirre-zabalatarrei. Oraingoan, Frantziara.

Parisen hasi ziren bizitzen, erbesteratutako Jaurlaritzak egoitza zeukan hirian, hain zuzen. Han bigarren umea eduki zuten, Bigarren Mundu Gerra hasi eta hilabete

gitxira. Agirrerren emazteak senitartekoak zeuzkan Belgikan, Frantziako mugatik oso hur, eta jaio berria ezagutu zezaten bidaiatxoa egin zuten hara. Sekula igarriko ez zuten abentura baten hasiera izan zen.

Belgikako egonaldiak nazien inbasioagaz bat egin zuen denboran. Momentu hartatik, Agirrek etengabeko ihesaldiari ekin behar izan zion, naziek harrapatuz gero Francoren esku utziko utziko zuten-eta

01

02

01- Agirre frontea bisitatzen.
02- Lizarrako zezen-plazan hizlari.
03- Algortako etxearen aurrean neba-arrebekin.
04- Familia osoa bildurik.
05- Agirre iheslari bibote eta betaurrekoekin mozorrotura.

03

04

05

* Irudiak: "Agirre" (Aitor Zuberogoitia, Elkar Biografiak, 1997)

-halaxe egin zuten, kasu baterako, Kataluniako Companys presidentegaz- eta horrek fusilatuta hiltzea zekarren ezinbestean. Hogei UK osorik beteko litzuketen hamaika pasadizoren ostean, Agirrek, ordurako familiarengandik banatuta, Berlinera joatea erabaki zuen, etsaiaren gotorlekura, han sekula bilatuko ez zutelakoan. Adore ikaragarria agertu zuen lehendakariak orduko hartan, eta jarrera ausart hark saria ere eduki zuen. Hilabete batzuetako egonaldiaren ostean, Jose Antonio Agirrek emazteagaz eta seme-alabakaz elkartzea eta Suediara zihuan ontzia hartzea lortu zuen. Horretarako bere benetakotasuna ezkutatu behar izan zuen, noski: lagun batzuek emandako

agiriei esker, Jose Alvarez Lastra doktorea genuen, orduan, Agirre. Panamako hiritarra, zehazki. Itxura fisikoa ere aldatu zuen: biboteari hazten utzi eta betaurrekoak jantzen hasi zen.

New Yorkera ailegatu ziren azkenik iheslariak, eta hantxe eman zituzten bost

«Erbestetik, Euskal Herriarentzako laguntza lortzen ahalegindu zen»

urte. Denbora hartan, Jose Antoniok euskal kultura eta historia irakatsi zituen Columbia unibertsitatean. Gero, Parisera itzuli zen Agirre-Zabala sendia, Ameriketara jaiotako Iñaki semea barne, eta Agirrek lehendakari lanari eutsi zion

Frantziako hiriburuko erbestean. Beste ahaleginak beste, Lehendakaria nazioarteko komunitateak Euskal Herriari Francoren aurka lagundu ziezaioren lortzen ahalegindu zen, eta zeregin antzu horretan jardun zuen heriotzak 1960ko martxoaren 22an eroan zuen arte. 56 urte bete berri

zeuzkan, hortaz. Gazte samar joan ziztaigun Eusko Jaurlaritzako lehen lehendakaria, baina ezin esan beraren bizitza bete izan ez zenik. Donibane Lohitzunen dago orain, lan horren guziaren ostean, atsedean hartzen. m

Madrid, martxoak 13

Espainiako hauteskunde orokorren bezpera eguna askok ez du erraz ahaztuko. Batez ere, madrildarrek. Egun batzuk lehenagoko sarraskiak minez bete zituen madrildarren bihotzak. Baina aldi berean gertakizun lazgarri haren erabilpen politiko zitalak hiriburuko biztanle asko sumindu zuen. Sentipen asko egun berean batuta. Irudiotan Genova kaleko Alderdi Popularraren egoitzaren aurrean eta Puerta del Solen egin ziren bat-bateko protestak daukazue.

Argazkiak: **Quique Fidalgo**

zineeskola

Oskar Fernández

Irudiak eta musika

Musika eta filmak hain estu uztarturik daude, oso zaila izango litzatekeela filmak musikarik gabe ekoiztea. Zinema jaio zenetik musika eduki du lagun, eta izan ere, 1927tik aurrera soinu bandedan sarturik daukagu. Gaur egun musika uste dugun baino askoz garrantzitsuagoa da. Musika eszena barruan kokaturik egon daiteke: demagun, adibidez, norbaitek pianoa jotzen duela filmean, edo gaztetxo bat ilunabar zoragarri batean zelai batetik maldan beheara korrika egiten duen bitartean orkestrak partitura alai bat jotzen duela. Lehenengo kasuan musika nahitaez agertuko da, pianojolea filmean dagoenez gero, baina izan daiteke, eta askotan gertatzen da, beste eszenan ere, lorategia bistan dugularik, pianoa entzuten jarraitzen dugula. Orain musikak beste irakurketa bat du. Zineman musikak bi helburu desberdin izan ditzake: bat, egoera esanguratsu bat azpimarratzea, estera, protagonistari maite zuen laguna hil zaiola eta oso triste dagoela. Bere sentipena irudikatzeke musika tristea entzungo dugu. Irudiek eta musikak uztarturik ikusleengan eragin handiagoa izango dute eta. Eta bigarren helburua, irudien bidez ematen ez den informazioa, informazio osagarria, beste bide batetik emateko. Goian aipatu dugun gaztetxoaren adibidea hartuko dugu berriro: irudi hutsaren bidez ez dakigu zer sentipen daukan, baina maldan beheara korrika hasten denean musika alai bat entzuten baldin badugu pozik doala edo berri on bat jasoko duela pentsa dezakegu. Oso musika goibel eta geldoa entzuten baldin badugu, berriz, ezbehar bat izango duela edo triste dagoela pentsatuko dugu. 4

Obabakoak zinemara

Montxo Armendariz zuzendari nafarrak pantailaratuko du Atxagaren liburu arrakastatsua

Bernardo Atxaga idazleak agertu berri duen arabera, Montxo Armendariz zinemagile nafarrak *Obabakoak* eleberraren gidoia prestatu du liburuari film tankera emateko. Laster filmatzen hasteko asmoa dauka, eta Juan Diego Botto y Pilar López de Ayala izango ditu filmak protagonista. *Obaba* izenburua hartuko duen filme hau poesiaz betea izango da, zuzendariaren *Tasio* eta *Secretos del corazón* moduko beharren antzera.

«Poesiaz beteriko filma izango dela aurreratu du zuzendariak»

Olletako zinemagilearen *Silencio roto* azkeneko filmean legez, Oria Filmsek hartuko du produkzioaren ardura. Lan-talde

Argazkietan, Atxaga eta Armendariz

teknikoari dagokionez, berriz, Javier Aguirresarobe izango da, ziurrenik, *Secretos del corazón* filmean legez, fotografia zuzendaria.

Bernardo Atxagak Literatura sari nazionala eta Euskadi saria lortu zituen *Obabakoak* eleberriaz 1989an. Hau izango da zinematutako den bere lehenengo testua, eta ez da behar erraza izango Armendarizentzat, izan ere, nobela, kontakizun klasikoak eta haurrentzako ipuinak nahastu dituen eleberria dugu-eta, *Obabakoak*. m

Ez galdu > “Aimée and Jaguar”

• Non: Areetako Gran Cinema eta Getxo Antzokia • Noiz: martxoak 31 eta apirilak 1 • Ordua: 20:00

1999 urtean Alemanian egindako “opera prima” bat da, eta Max Fraberböck dugu film interesgarri eta erakargarri honen lanaren arduradun nagusia: honek gidoia idatzi bai eta filma bera ere zuzendu zuen; Berlingo Nazioarteko Zinemaldian aurkeztu zuen, eta Maria Schrader eta Juliane Wokalek emakumezko aktoreek, egindako antzezpene bikainagatik, zilarrezko Hartza irabazi zuten. Fraberböck-ek kontatzen duen istorioa 1943ko Berlineko hiriburuan kokaturik dago, eta benetako gertaera batean dauka oinarria: Lilly etxekoandrea lau seme-alabaren ama da. Ez dauka batere berezitasunik beraren bizitzak, arrunta da guztiz. Felice emakume judutarrek, oster, nazien egunkari batean jarduten du identitate faltsupean, eta informazioa helarazten dio erresistentziari. Zoriak bi emakume hauek elkartzeko ditu, bai eta bien artean maitasun gartsua piztuko...

Barricadako kideak aspalidiko irudi batean

Barricadaren 16. diskoa

“Hombre Mate Hombre” diskoa, 12 kanta beriz osatua, kalean daukagu dagoeneko

Barricada taldeak disko berria plazaratu du, “Hombre Mate Hombre” izenburuagaz. Iruñeko taldeak 20 urtetik gora daramatza musika munduan, eta 80ko hamarkadan sortutako euskal talde rockeroetatik bizirik dirauen urrietako da. Andoingo Garate estudioetan grabatu duten azken disko honez 16 dira kaleratutako lanak, 12 disko berria osatzen duten kantuak, eta hamaika askok gogoan ditugun euren abestiak.

“Hombre Mate Hombre” diskoaren lehen edizioan 10.000 ale argitaratuko dira, DVD

batekin batera. DVD horretan diskoko lehen singlearen –“Sean Bienvenidos”– bideo-klipa egongo da entzugai eta ikusgai, bai eta Atarrabian (Nafarroa) emandako kontzertu bat ere. Disko berri honez, musika aldetik, bere hastapenetara, hasierako sustraierara itzuli da taldea. Diskoaren azalerako, oster, Goyaren “Duelo a garrotazos” margolanean oinarritu dira.

20 urte musika-tresnak sutzen, ahotsa kraskatzen, eta gaur egun, zimur batzuk baino ez dituzte igaro den denboraren aztarna. m

diskoak

Xiberoko kantüak
Batzuen artean
Elkar

Disko honetan joan den mendean Zuberoako herri kantuan izan ziren ahotsik onenen bilduma txukuna topatuko du entzuleak. Ximun Haranek egin zituen grabazioak 1955. urtetik aurrera, eta bere garaian binilo euskarrian argitaratu ziren. Belaualdi berriek dasta dezakete, beraz, kantu zuberotarraren altxor hau, erreferentzi diskoa bihurtu dena.

El cantante
Andrés Calamaro
WEA

Hiru urte igaro dira *El salmón* disko zoro hura kaleratu zutenetik. Orain dela urte bi Calamarok hondoa jo zuen: bakardadea, kaosa eta drogak. Orain urtebete, bere neska-laguna berreskuratu zuen. Orain, argentinarra indarberitunik itzuli zaigu, 12 abesti dauzkan disko honez. Hiru kanta izan ezik, gainerakoak aspalidiko kantuen moldaketak ditugu.

Las golondrinas etc.
Josele Santiago
Virgin

Lau urte daroz whisky bat dastatu barik. Hura amaitu zen. Los Enemigos bezala. Etorria amaitu zenean, talde madrildarra banandu egin zen 2002an. Taldeko buruak bakarkako ibilbideari ekin dio Mastrettak ekoiztutako disko honez. Oraingoan, Joselearen ohiko mingostasuna eta sarkasmoa abesti patxatsuaugotetan heldu zaigu, gitarren amorraren lekuan.

Kontzertua >

Ruper Sopelanan

Ruper Ordorikak kontzertua emango du hilaren 2an Sopelanan. Ibilaldia 2004ko antolatzaile diren Betiko eta Ander Deuna

ikastolek prestatutako ekintzen artean dago kontzertu hau, Aurrebilaldia deritzon egitasmoaren barruan. Urko polikiroldegian izango da kontzertua eta bertan entzun ahal izango dira Ruperren “Kantuok jartzen ditut” azken lanaren doinuak. Kontzerturako zita gaueko 21:00etan ipini dute antolatzaileek. Txartelek, aurretiaz erosiz gero, 8 euro balio dute, baina apirilaren 2an, kontzertu egunean bertan, 10 euro ordaindu beharko dira.

Jazzaldia >

aukeratuak dira...

Badakigu dagoeneko Getxoko Naizoarteko Jazzaldiko Lehiaketaren finalean zein talde izango diren. Ekainaren 30ean hasi eta uztailaren 3ra arte egingo da Jazzaldia aurtentzen, eta saria eskuratzeko lehiatuko diren lau talde hauek aukeratu ditu epaimahaikak: *Listen!* talde norvegiarra, Errusiako *Jazz Sixtet of Rostov's Conservatoire*, Belgikatik datorren *Robin Verheyen* eta *Milo Suchomel Quartet* eslovakiarra. Hamalau bat herrialdeetatik aurkeztu diren 50 bat talderen artean aukeratu ditu epaimahaikak lau talde hauek. Irabazleak 3.000 euroko saria jasoko du, eta horrez gain, disko bat grabatzeko aukera.

esaterikbadut

Esti Ezkerra

Egunerokoa (xvi)

**Siempre
la misma mierda**

Mariak, erreka ertzean harri koxkorrekin jostatzen zen neskatoak, jada ez du gura-soek kontaturiko istorioetan sinesten. Jakin badaki ez zutela asmo txarez egin; haiek ere Mendebaleko kulturak itsuturik bizi ziren. Erbesteko bidea hartu zuten arren, gerrak erdibituriko Europak bihotza urratu bazien ere, euren sorterrian sinisten jarraitzen zuten. Eta alabarengan maitasun bera ermetzen ahalegindu ziren. Baina Maria ez da europar sentitzen. Argentinan jaio zen duela berrogei urte, Buenos Aires hiriburuan. Aitortzen du garai batean errazagoa zitzaiola familiakoek esandakoa bere egitea, baina nekez uler zezakeen gizartearen ikusten zuen mailaketa, zergatik zuriei errespetu handiagoa zitzaizkien, zergatik hiririk kanpo pontxoa jantzita ibiltzen ziren gizon-emakume haiek ez zituzten aintzat hartzen. Alabaina, errazagoa da bestea ulertzen saiatzea baino bonbekin desageraztea, erasotzak altxatu eta armatarra jotzen badute terrorista deitza. Berdin du zein norabidetik datozen. Kaltea populazio zibilak jasotzen du beti. "Siempre la misma mierda", dio Mariak arregaraz.

Maria ere erbesterratu bat da, baina gurasoak ez bezala, ez da jaiotzen ikusi zuen gizarte eredu beste toki batean errepikatzen ahalegindu. Aitzitik, Argentina iparraldera abiatu zen, herri indigenen altxora, berak esaten duen bezala benetako sorterrira. Bertan Buenos Airesen jasotako heziketarekin baino gehiago ikasi duela esaten du. Orain bakean bizi da.

Madrilgo atentatuen berri jaso eta berehala deitu digu Mariak. Herririkatik jeitsi eta ezagun baten etxera joan behar izan da telefonoz hots egiteko. Elkarri esateko gutxi geneukan. Mariak, dena den, ez du azalpenik behar. "Siempre la misma mierda", bota digu eta baietz egin digu buruaz, geure keinua ezin duela ikusi ahaztuta. 4

Gogoetari leiho

Bost urtean **Alberdania** argitaletxeak 30 bat **saiakera** labor plazaratu ditu **euskaraz**

Zerberri saila 1998ko amaieran sortu zuen Alberdania argitaletxeak, saiakera laborrak kaleratzeko bilduma legez. Bost urteko ibilbidean 30 bat saiakera labor plazaratu ditu: idazleek, unibertsitateko irakasleek, alor bateko eta besteko adituek idatzirik liburuak. "Egile gehienak ez dira idazleak, eta euskarazko lehen liburua dute hori, baina badute zer esan", azaldu digu sailaren arduradun den Joxerra Garziak, gaur egun EHUko irakasle, eta berak dioen legez, "komunikazioan aritua, erdixka baina arlo askotan aritzen naizelako".

**«Joxerra Garzia
'komunikazioan aritua' da
bildumaren arduraduna»**

Saila sortu aurretik, urte batez merkaturatu aztertzen jardun zutela esan digu Joxerra Garziak: "kexak entzuten, gabeziak eta hutsuneak aurkitzen aritu ginen eta diagnostiko bat egin genuen". Lau gabezia-ildo atzeman ei zituzten, eta horiek asetzeko lau bide proposatzen dituzte Zerberri: testigantza pertsonalak, saiakera txikiak (elkarrizketak), eskuliburu edo dibulgazio liburuak eta "argitaletxeek argitaratu nahi ez

Argazkian, Joxerra Garzia

dituzten gauza hibridoak". Ateratzeko dauzkaten lan eta asmoen artean daude Nekane San Miguel epailearen lan bat, garapen iraunkorraren gaineko beste bat, Etxenikeri elkarrizketa, txiro baten testigantza etabar. Berririk, beraz, ez da faltako Zerberriin. m

TITULU BATZUK

- *Gay nauzu* (1999). Iñigo Larmarca.
- *Gogoa zubi* (1999). Anjel Lertxundi.
- *Hitzak eta Giltzak* (2001). Iñigo Aranbarri
- *Jose Elorrieta, sindikalismoaren berri onak* (2001). Joxerra Gatzia eta Nagore Izagirre.
- *Txanponaren bi aldeak* (2003). Iñaki Heras.
- *Aurkari ikusezina* (2003). J. I. Basterretxea Polo.

liburuak

Arbelaren gainean
Xabier Mendiguren
Elkar

Idazle beasaindarra fikzioaren eta saiakeraren arteko mugan jolasean dabil liburu honetan. Oroitzapen pertsonalak eta kolektiboak gurutzen ditu eten barik, familia baten eta herri txiki baten bitartez kontatzen dira eta XX. mendeko gertakariak esanguratsuenak.

Nola atera EGA (euskaraz jakin gabe)
Kepa Larrea
Likiniano elkarteak

Liburuxka hau ez da euskara ikasteko metodoa, eta ondorioz, ez du euskara ikasteko balio; bai ordea, EGAREN bide ezkutak eta gorabeherak hobeto ezagutzeko. Hamaika buruhauste sortarazten dituen azterketa santua gaintzeko aholkuak ere bada-kartza. Guztia, umore onez.

Irratia >

Bidaiazaleen portua

“Levando anclas” bidaia-irratsaioak **hogei urte** bete ditu Radio Euskadiko uhinetan

Roge Blascok 1984ko martxoaren 11n gidatu zuen lehenengo aldiz *Levando anclas* irratsaioa belauntzia. Orduetik, Radio Euskadiko uhinen bitartez Zazpi Itsasoak zeharkatu, basamortuan egarritu, oihanetan galdu... egin da Algortan bizi den kazetaria. 20 urte igaroren arren, gogoan dauka Roge Blascok lehen programa: "delta hegalean ingurukoa zen, Getxo eta Sopelanako ezagun batzuk gonbidatu genituen; delta hegalean jardueran orduan hasi zen, parapentea asmatu barik zegoen artean".

**«Roge Blasco kazetari
getxoztarrak zuzendu eta
aurkezten du saio hau»**

Hastapen haietan musikak garrantzi handia zeukan irratsaioan, orain berbak dauka pisu handiagoa. Hasieran ezezagunak ziren kultura indigenak ezagutzera ematea zen asmoetako bat, eta gaur egun helburu berberagaz darrai. "Bidaiazaleen zuzendua jendea aurkitzea zaila zen orduan, brigadistak, kooperanteak ziren nire elkarrizketatu gehienak, gaur egun errazagoa da, jendeak gehiago bidaiazaleen du-eta", diosku Roge Blascok. Gogoan gorde duen

Argazkian, Roge Blasco

elkarrizketen arteko bat Jesus López de Dicastillorena da: nafar honek txirinduz egin zuen Mexikotik Brasiliara bidaia, Andeak oinez zeharkatu zituen, eta orain Peruko oihanetan bizi da. Dalai Lamari eginikoa ere ezin du ahaztu, eta berriro ere egingo lioke. "Bidaiazaleen ezusteko bat dago zure zain bideko bihurtze bakoitzean, eta kultura guztiek barrena aberasten dizute, konturatzen zara ez garelako munduaren zilborra", aitortu digu Roge Blascok. m

Levando Anclas
Radio Euskadi. Domekero, 22:05

Egunkariak
prentsa eta aldizkariak

*nahi izanez gero,
etxera eramaten dizugu
egunkaria!!!*

Algortako etorbidea 78
T: 94 491 27 34

Irratia >

**Gorliz irratiaren
aro berria hasi da**

Irratsaio berriz jantzi dute aro berria Gorliz Irratikoek, eta 15 bat soineko berri sortu dituzte. Batzuk aipatzeagatik, bariku arratsaldeak dance musikari eskaintzen dizkiote, eta eguenean Uribe Kostako musika taldeen maketak entzuteko aukera dago. Euskarazko saioak ere badira: zapatu eguerdian 3, 2, 1 Airean euskarazko abestiz jositako programa berria, umeentzako Txikigune eta martitzenetako Maremagnum. Arduradunen esanetan, mikroa zabalik dauka Gorliz Irratian bere saioetxo egin gura duen guztiak.

Gorliz irratia entzuteko: FM 107.8

aldizkaria >

Euskal Herria

Labetik laster irteko dago Euskal Herria aldizkariaren azken zenbakia, apiril-maiatzei dagokiona. Azken horregaz batera 9 izango dira guztira bihilabetekariak kaleratu dituen aleak. Kultura, artea, natura, mendi tontorrak, gastronomia... Euskal Herriko bideetan eta usadioetan sakontzen duen aldizkari hau 3 euroan saltzen da. Oraingoan, erderazko bihilabetekaria bada ere, baliteke laster euskaraz ere irakurri ahal izatea Euskal Herria.

www.euskalherria-aldizkaria.com

uhinakFM

Getxo Irratia	87.6
Radio Euskadi	92.4
Euskadi Gaztea	94.7
Bilbo Hiria Irratia	96.0
Tas-Tas Irratia	97.0
eitb irratia	100.1
Bizkaia Irratia	102.6
Koska Irratia	104.1
Euskadi Irratia	104.4
Pititako Irratia	107.0
Gorliz Irratia	107.8

01 SOPELNETs.L.

Jokoak sarean ¥
Txapelketak ¥ Internet ¥
Txat ¥ E-mail ¥ Lanak ¥

ordenagailuen salmenta
zerbitzu teknikoak
kontsumitzeko gaiak, zure

Zubigane, 5 - 48600 SOPELANA
e-mail: 01sopelnet@terra.es
www.geocities.com/sopelnet

% 94 676 00 62- Fax: 94 676

irabazi UKrekin

MUGI

FISIOTERAPIA ZENTRUA

x Tendinitis Esgintzeak
x Erreuma x Kiroleko

deitzen duenak
masai bat debalde
irabaziko du!!

94 491 13 37
aldizkaria@euskalnet.net

Mendieta 2, SOPELANA 17 67

Sarrerak debalde!

04 igandea: 4 sarrera / 17:30
OLGETAN HAUR? JAIA

07 asteazkena: 2 sarrera / 22:00
GLUECIFER

94 491 13 37

Kafe Antzokiak
antolatutako ekitaldiatarako sarrerak lor ditzakezu.
UKra deitzen duten pertsonen artean bina sarrera
zozketatuko dira

[sarean]

Bidaia merkeak

Hegazkin bidaia oso merkeak lor daitezke
sarea arretaz miatuz gero

Aste Santua gertu daukagunez gero, gutako askok buruan izango dugu irteeraxoren bat egitea. Horretarako informazioa bilatu eta hegazkin bidaia erosteko internet baliatuta gura badugu, modu bi dauzkagu dirua aurreratzeko: bidaia egin baino askoz aurrerago erreserba egin, edo guztiz bestela, edo azkeneko unera arte itxaron. Modu batean zein bestean, prezio bereziko bidaiak erosi ahal izango ditugu.

Bilbotik abiatzen diren hiru konpainiak eskaintzen dituzte hegazkin bidaia merkeak: Volare (www.volareweb.com), HLX (www.hlx.com) eta Easyjet (www.easyjet.com). Lehenengoarekin Milan eta Romara joan gaitzake, bigarrenarekin Stuttgart, Hannover eta Bonn-era, eta hirugarrenarekin (ezagunena, agian) Londresko bi aireportuetara eta Bristolera. Guztietan ez badugu

begiratu nahi, Travelocity.com-era jo dezakegu. Bertan ia munduko konpainia guztien prezioak aldera ditzakegu komeni zaiguna aurkitu arte.

Bestalde, betiko konpainiek ere (Iberia, Spanair edota Air Europa) bidaia merkeak eskaintzen hasi dira. Iberiaren bidez 46 eurotan penintsulan edonora edo Balear uharteetara joan gaitzake, eta Spanairrek gauza bera eskaintzen du, pixka bat garestiago: 48 euro. Hauen webguneetan gero eta arruntagoa da, beraz, prezio onak aurkitzea. Arazoa ei da Iberiak, adibidez, ez dituela prezioak bakarrik murriztu: hegazkin barruan kokakola triste bat ere ez digute emango hemendik aurrera. Gauzak horrela, etxetik eraman beharko ote dugu patata tortilla, antzinako trenetan bezala? Auskalo! m

webgida

BIDAIK

>www.travelprice.es

Bidai agentzia birtuala. Hauen buletinera harpidetzen bazara, hainbat eskaintza jasoko duzu modu eroso batean zure posta elektronikoan. Merez du, batez ere, denboraldiz kanpo bidai on-onak aurkitzeko.

AZKEN ORDUAN

>www.lastminute.es

"Azken minutuan begiratzeko lehenengo lekua", bere publizitateak dioen moduan. Dena azken unerako uzten baduzu, hauxe duzu zeure bidaietako webgunea. Biharamonean norako hegazkina hartu erabaki ezinik bazabiltz, hona hemen behar duzuna.

Sarean aurkitu ditugu >
Denetarik apur bat

Hasier Etxebarria > idazlea

"1.087 errezeta, norberaren etxean egiteko, euskara argian idatzita, txorakeriarik gabe"

Argazkian, Hasier Etxebarria eta David de Jorge *Sukaldean* liburuaren aurkezpen egunean

David de Jorge sukaldari apartarekin batera egindako *Sukaldean* liburu mardula plazaratu berri du Hasier Etxebarriak. Idazle, artezale, kazetari eta gastronomian aditu den elgoirbartar honek hogeitik gora liburu dauzka argitaratuta, narratibakoak gehienak. **Telebistan Sautrela** literatur saioa aurkezten du gaur egun. **Elkarrizketa** labur honetan, **berri, jan kontuez egin dugu berba beragaz.**

—Zer aurkituko du irakurleak *Sukaldean* liburuan?

—Mila eta larogita zazpi errezeta, denak etxean egiteko modukoak. Ahalik eta euskara argienean idatzita eta sukalde liburu gehienek ohi duten txorakeriarik gabe. (Ez exotismo alferrikakorik, ez jakiak prestatzeko era aldrebesik, ez jaki arrarorik...)

—**Emoiguzu liburu honi gure sukaldean leku bat egiteko arrazoi on bat.**

—Euskalduna bazara eta sukaldean egiten baduzu, ez daukazu beste erremediorik.

—Zein da zure ustez euskal sukaldaritzaren

bertuterik handiena?

—Jaki nagusien berezko zaporeak aski ongi errespetatzen ditu, nahasketa alferrikakorik gabe.

—**Eta zein da bere zamarik astunena?**

—Motza izatea. Konturatu zaitez ia jatetxe guztietan gauza berbera dagoela jateko: xapua, arrain zopa, babarrunak... Denak dira bera jaten ibiltzeak.

—**Zergatik "ezkontzen" dira hain txarto euskal sukaldaritzaren eta euskara?**

—Tradizio gutxi du euskarak sukalde profe-

sionaletan. Liburuak ere urriak izan dira. Sukaldariak zabar xamarrak izan dira hizkuntza kontuetan eta ez dute eduki adorerik *frambuesa* edo *acelga* euskaraz nola esaten den hiztegietan begiratzeko.

—**Zein da euskaldun mokofin batek hala-beharrez hil aurretik bisitatu behar duen tenplu gastronomikoa?**

—Ez dizut esango. Beste guztiak haserretu egingo zaizkit eta.

—Egunero etxean bazkaltzen dut. Zerk inspiratu behar du nire sukalde lan hau?

—Janari garbia, eginerraza, zure poltsikora-

«Tradizio gutxi du euskarak sukalde profesionaletan»

ko modukoa, garaikoa eta gustu ederrekoa izateak. Horiek dituzu inspirazio iturri bikain.

—Txirrina jo dute, afaltzera abisua emon barik datozen lagun bi dira. Zer egin dezaket?

—Niri deitu, nik konponduko dizut arazoa. Asko gustatzen zait etxean dauden hondarrek oruruntzak egitea. "Ez daukat ezer eskaintzeko" esaten dutenek gezurra diote. Beti dagoz arroz apur bat hemen, tipula zati bat han, txorizo mutur bat beste hartan... Gure etxeko afari ederrenak horrelaxe egin izan ditugu. Asko irakasten du horrela jokatzek: ez urduritu eta dagoenarekin konpondu, horixe da formula.

—**Udaberria ganean dugu. Menu bat nire neskalaguna txunditzeke.**

—Zure aurrekontua ezagutu beharko nuke, baina diru arazorik gabe bazabiltza: hasteko menestra fin bat; jarraitzeko foie xerra bina txapan buelta eta buelta eginda, entsaladarekin, eta, amaitzeko, berak beheko gozotegitrik ekarriko duen pantxina epel zoragarria. m

[akabuko punte]

Berangoko **Susana Juana Bilbao** eta **Jose Mari Goitia**

Basagoiti dorretxeko bizilagunak (II)

Argazkian, Jose Mari eta Susana euren etxeko sueteetan

Aurrekoan, Susana Juana Bilbao eta Jose Mari Goitia, Basagoitiko bizilagunak, aurkeztu genizkizuen. Kontu ugari azaldu genituen hemen, baina beste hainbat gai ere aitatu ziren berriketa hartan. Berbetan geundela, txorien txioak entzun zituen Jose Marik; aitzakia ederra horren inguruan berbetan hasteko.

—J.M.: Pájaros!

—S.: Atzo be egon dire hemeti. Lehen, zerak, ollagorrek eta ikuste ziren...

—Baina orain ezer berez.

—J.M.: Gitxi. Horti kanpoti ez euren yakin zer dan ollagorra. Ni eskopetaz ibilte, eh? Zuazo, Izarra, Cobes... ez hori yakin. Zenbat urte? Berrogai, berrogata hamar, hor. Ta yon hara ta, tabernen, fonden edo, estaziñon ondón trena koisteko, ta esaneun bateri: "chochas ya sabes lo que son?" "nunca hemos visto esos pájaros" "como que no, si estan aqui". Eta oin hemeti ez dauz hainbeste baia horti bai, akotata dau.

Pasadan urten, hemen... eon nintzen makailu yaten. Atara gendun hori konbersaziño, codornices eta... eta esanotzen lagun beteri: "codornices es caro, eh?", "mille peseta bakoitzak edo", "Eh! Quita! Atara kontuk, zuk beño hobeto dakit nik; txakurre urte duztin mantenu behar da, eta bat ez dekozu, hiru-lau igual; lizentzi, kotxe, kartutxo... ta gero koton asunto... bakizu ba mille pesta ez direla. Mil duros!"

Hori yon zan frantzire ta ekarri eun "spaniel" (txakur arraza bat). Esanotzen: "horrek yaio ta de la misma dakie kazan". Yon zan Frantzire ta mille ta bostehun pese-

ta bakoitzak paga eta ekarri eun katxorrok. Han dekoz.

—Baserrietan beti egon dira txakur asko, ezta?

—J.M.: Lehen euki dot nik.

—S.: Polite ixen zan ha. Etze gobernateko, baia iñori etzon iñoz aginkerik ein, abisa bai iteun.

«Errel bat kostate zan Berangoti Sopelara trena; ta buelta beste errel bat eh? Joe! Ni pozik, koxi, yon menditi ta errel bi bueltan»

—Berton jaio zineten?

—S.: Bai. Hau hemeko seme da eta ni Olatxite biden.

—J.M.: Iturriti sartute lehelengo etze. Errementari daun lekun, hori etze da honena.

—S.: Bueno, gurasok eñ eurena.

—Lehendik hona, gauza asko aldatu dira.

—S.: Guk zuon edaden ez gendun pentsatzen behar eiten baño. Domekatan bere urteteko... ez zan oingo lez. San Pedrotan gauen, Saninaziora, plaian ixten zan, eta Algortako, Getxo bere ya gitxitxuu yoten gintzezan Getxoko zerara. Sopelara bai, Sopelan auki gendunez osabe, yoten gintzezan San Pedrotan ta zeran baia oiñez etorri gero gauen, kuadrillen, igual hor juntaten gintzezan lagunek, ordu bet imiñten gendun, ordu bata edo, kuadrillan etorteko.

—J.M.: Niri amak, zenbat urtegaz? Hamar hamabi urtegaz. Esanosten: Sopelanara yon behar da, ez dakit ze rekadu, zeozer. Eta emon eusten errel bat; errel bat kostate zan Berangoti Sopelara trena; ta buelta beste errel bat eh? Joe! Ni pozik, koxi, yon menditi ta errel bi bueltan. Trenean ederto baia gero... egi da hori! m

[bertako euskeran ganen]

Esakere "Egun onean zila ebagirikoa (da)"

Bizitzek dakarrena ez da ixeten inoz dan-danon gustuko, baia batzuri kasik beti emoten dautze bero eguzkik, eta beste batzuk axe, auri eta kaskaragarre baino ez deko: batzuten pentsa lei gutako batzuk estropezuke yaio gintzezela eta holan gabiltzezela beti; beste batzuk, ostera, porruk erein eta Gernikako piperra batzen daude: sasoi onan etorri ziren, antza mundure, *egun onan zila (zilborra) ebagirikok direz...*

(R.M. Azkuek baturiko batzuk esakera bat da hau, Bizkaiko Mundakan; "Euskalerraren Yakintza" liburuan topa leite)

Gurberbake

ESAKERA? ZAHAR? BATZUK

Testua: **Xabi Bilbao**

Aspaldi honetan asko entzuten direz kalen eta beste leku batzuten *agur ben hur!* moduko esakeratxuk, lagunen arteko berbetari gatza ta piperra emoteko erabilten direzenak. Honelau esakerak ez direz gauza barri, baia: umore onak eta bromatarako gogok beti topa dau leku gure berbakeran. Hemen dekozuez, beste behin, Azkue handik Euskalerraren Yakintza beharran dakarzen esakera batzuk:

- *Agur, ekarri lepo bete egur.* (Mungian batute)
- *Ai, ai, ai! Egunak guztiak balira yai, astelentxoak bere bai, gu lango alperrak orixe nai.* (Derio, Mungia)
- *Ara bi, bata zu ta bestea ni.* (Lekeitio)
- *Arre, danak egin eztaiskuen barre!* (Derio)
- *Beti? Txakurrak egiten dau buztanpeti.* (Derio)
- *Bueno, señor? Eztago gure etxean inor.* (Mundaka)
- *Ene bada ta ni! Besteak bearrean ta neu geldi!* (Barrika)
- *Eskerrik asko Mari Belasko: okela gitxi ta salda asko.* (Lekeitio)
- *Eskerrik asko. Ezta gauza asko.* (Derio, Lemoa)
- *Gero! Otz eztana bero, bero eztana otz, ken adi anka motz!* (Olaeta)
- *Klik klok: gaur enok ikusi, biar ikusiko nok.* (Mundaka)
- *Nongoa aiz? Yoan ta bertakoa.* (Derio, Lekeitio)
- *Nor? Eztantzuena gor.* (Mundaka)
- *Zer barri? Zarnak barri.* (Arrasate)
- *Ze barri da munduan? Bakotxa bizi dala bere moduan.* (Arratia)
- *Zenbat? Erdiak eta beste arenbeste.* (Bizkaia)
- *Zelan dozu izena? Okela gizena (Derio) iperdi gizena (Murelaga).*

Agur lagunok eta hurrengo arte, Napoleon!

I aki
Bitxitegia
Ω
OMEGA AGENTZIA OFIZIALA
Villamonte T: 4302345
Algorta

moda gaztea
opariak
VIRATI
Torre 2, ALGORTA
T: 94 491 12 71

Errotalde
ileapaindegia

HARTU TXANDA TELEFONOZI!

T: 460 38 90

Errotalde 18A / ANDRA MARI, GETXO

GAVRKO
GIZONENTZA -
KO MODA
Telletxe 5
ALGORTA
T:

Mar a Jes s

ILEAPAINDEGIA ETA EDERGINTZA

Alangobarri 10
T: 4910821
ALGORTA

HARTU TXANDA

ALBEkumeak

Bertsolaritzan adituak

Zenbaki honetan Zubilleta ikastetxeko ikasleekin jarraituko dugu. 5.maila B ko ikasleak ditugu oraingoan berba. Barreka ageri dira argazkian, betiko legez. Langile finak ditugu, baina denaren gainera ondo pasatzea dute helburu.

Testua: **Nahikari Ayo**
Argazkia: **Asier Mentxaka**

Ikastetxe bakoitza mundu desberdin bat da. Batzuek eskolak oso serio hartzen dituzte, bestetuek euskara-ordua galtzeko aitzakiaz hartzen dute eta badira udalak jarrita daudela diruditenak ere. Hori bai, denetan giro ona dugu nagusi. Orain argituko dizuegu Pili andereñoaren gelan zer nolako giroa eta ikasleak dauden.

Ikasleak oso jatorrak eta biziak dira. Baten bat beti egon behar zutuniki, baina ez aspertzin direlako, baizik eta urduritasuna gorputz barnean daramatelako. Abesteko gogoak, galderak egiteko premia, erantzuteko nahia, dena jakin beharra... Horrelakoxeak dira eurak. Eskolari ekiteko, beti eramaten ditut bertso-sortak abesteko eta hortik beti sortzen dira

Nahikari Ayok zuzentzen duen Zubilleta ikastetxeko 5. Bko bertsolaritza-taldea

eztabaida interesgarriak. Beraien ideiak botatzen dituzte, kezkek, bitxikeriak, ...

Abesteko orduan komeriak izaten dira: "Pepa ahaztu dut", "Baina gaurko zen?". Aitzakiak bilatzen paregabeak dira, baina abesten bukatzen dute beti, hemen ez da inor

libratzen! Orain antzerki bat prestatzen dabilta Euskal Asterako, bertsoz hornitua. Antzerkia aukeratuta dago, entsegu gogorak hastea baino ez da geratzen. Lehen plaza izango dute eta pozez zorutzen daude. Bertsolariak plazara! m

«...baina abesten bukatzen dute beti, hemen ez da inor libratzen!»

ALBEko gaztetxoak

Jone Uria

TXIKITIK HANDIRA

Lehenengo puntua emanda

Egunkaria itxi zen orain urte bete, tristetan izan ziren hainbat hilabete. Berria ateratzeko horrenbeste neke, zabalduko balute hobeto geundeke.

Lau oinak emanda

Itzali nahi digute betiko **irria**, uste dut egoera dugula **larria**. Laster atera zuten plazara **berria** eta oraindik ilun daukagu **herria**.

Azken puntua emanda

Itxierekin amaitu nahi ta nork esan behar du kito? Beste berri bat argitaratzen beti ez gara ariko. Nahiz ta jarraitu beharko dugun beti zutik eta tinko, **adierazpen askatasuna galdua dugu betiko**.

bertso-agenda gaurkotua > www.albegetxo.net

2004 maiatzak 30

* *aurreibilaldia*
Ruper Ordorika

Aurreibilaldiko ekintzen artean, Betiko eta Ander Deuna ikastolek Ruper Ordorikaren kontzertua antolatu dute hilaren 2rako, 21:00etan. Besteak beste, Ruper Ordorikak "Kantuok jartzen ditut" bere azken diskoko kantak joko ditu, eta horiekaz goxatzeko aukera izango du Urko kiroldegira (Sopelana) hurbiltzen denak.

- **Noiz** > Apirilaren 2an, barikua
- **Non** > Urko polikiroldegian (Sopelana)
- **Txartelak** > aurretik 8 euro, egunean 10 euro
- **Non erosi** > Ander Deuna eta Betiko ikastoletan, Ibilaldiko dendetan, BBKn eta Sopelanako Hall Kulturallean

IBILALDIKO DENDAK ZABALIK

Salgai dago dagoeneko Ibilaldiko materiala: kamisetak, sudaderak, txanoak, panpinak, pinak... eta hainbat abar gaur bertan eskura ditzakezu. Ibilaldiko materiala saltzen duten dendak hurrengo lekuetan daude: Leioan, Luis Libano kalean, 34. zenbakian, eguen eta barikuetan egoten da zabalik, 11:00-13:00 goizez, eta 18:00-20:00 arratsaldean, eta baita zapatuetan ere 11:00-14:00 orduetartean. Leioako Betiko ikastolan ere erosi daitezke Ibilaldiko materiala, martitzen eta barikuetan 16:00etatik 17:00etara. Bestetik, Sopelanan ere badago Ibilaldiko denda, Dr. Landa kalean, 2. zenbakian (anbulatorio zaharraren aurrean). Denda horretako orduetartean hurrengoak da: barikuetan 18:00-20:00, zapatuetan 11:00-13:30 eta 18:00-20:00, eta domeketan 11:00-13:30.

apirilak 24 abril
kontzertua
merecen todo nuestro crédito

Babeslea/patrocinatzailea:

Antolatzailea/organizatzailea:

Loguntzailea/berezia/colaboración especial:

Loguntzailea/colaboración:

Ayuntamiento de Bilbao - Gobierno Vasco - Viajes Eraski - ALSA - Gran Hotel Domine Bilbao-Hoteles

Sikien

Loguntzailea/colaboración: Fiaz - Nohou - Igehika - Cafés Baqué - PubliRey

sarreraren salmenta

venta de entradas

944 310 310

www.bbk.es

bbk

guztira 20€

antzerki sarrerak

944 310 310

antzerki sarrerak

944 310 310

BBK 26€

● **Lekua/lugar:** (Antigua/Lehengoko) Feria de Muestras de Bilbao / Bilboko Erakuste Azoka

● **Ordua/hora:** 19:00

● **Sarrera/entrada:** 23€ (bertan/taquilla: 25€)

● **Elkartasun iharduerak eta erakusketak**

Exposiciones y actividades solidarias

gaizka escudero / villabotas-ekoa

Limoï sorbetea

Oraingoan, errezeta bat barik, sarri estualdietatik aterako gaituen ideia bat proposatzen dizuet. Denborarik ez eta postre bat prestatu behar dugula bazkari zein afari bat ederto amaitzeko? Lasai, sorbetea prestatu. Oso erraz egiten da. Nahastu irabiagailuaz kilo bat limoizko izozki (sorbetea prestatzeko bereziak saltzen dira) eta botila bat kaba. Nahi izanez gero, kanela zein menta apur bat ere gehitu daiteke. On egin! ^m

osagaiak

- limoi izozkia (kilo bat) • botila bat kaba

itsaso arana / jolastoki-koa

XXI. mendeko uztak

Hasi berri dugun mendeak gogoangarria izango den uztata bat oparitu digu dagoeneko. Zalantza barik eta aditu guztiak bat datoz honetan, 2001eko uztata gogoratzekoa izango da, bai Euskal Herrian eta bai Espainian ere. Gainera jatorrizko izendapen guztiak jaso dute mirarizko uztata hau. Hala ere, horrek ez du esan nahi 2000ko eta 2002ko uztak txarrak izan zirenik, urte biek ardo apartak eman dituzte eta. Baina ardo kontu huetan *añadetan* erreparatzen duten zaleentzako, argi dago: 2001 da euren urtea.

Hemen azpian daukazue, batzuk aipatzearen, mende honek eman dituen harribitxi bat edo bi:

- Contador, 2001 (Errioxa)
- Trasnocho, 2001 (Errioxa)
- Cirsion, 2001 (Errioxa)
- Artadi, 2001 (Errioxa)
- Chivite Colección 125, 2001 (Nafarroa)
- Torcos, 2001 (Nafarroa)
- Clos de Figuers, 2001 (Priorato)
- Aretxondo Luberrri mahastia, 2002 (Bizkaiko Txakolina)
- Itsasmendi berezia, 2000 (Getariako Txakolina)

Sukaldariak euskararen alde!

Goi mailako sukaldariak euskararen normalizaziorako **konpromisoa** hartu dute

Fernando Canales, Xabier Mendiguren, Martin Berasategi, Juan Mari Arzak... euskararen alde!

“**Hizkuntza eskubideak**, denon konpromisoa” izeneko ekimenaren barruan, euskararen normalizazioarekin bat egiten dutela adierazi zuten hainbat euskal sukaldarik. Xabier Mendiguren, Euskararen Gizarte Erakundearen Kontseiluko Idazkari nagusiagaz batera, Juan Mari Arzak, Martin Berasategi, Hilario Arbelaitz, Koldo Laso, Daniel Garcia, Alberto Elorza, Fernando Canales eta Ramon Rotetak parte hartu zuten ekitaldian. Hala ere, beste hainbat sukaldarik ere bat egin dute deialdi honeguz; besteak beste, Karlos Argiñano, Pedro Subijana, Juan Jose Castillo edo eta Beatriz Laborde.

Xabier Mendigurenek azpimarratu zuen legez, hizkuntza normalizazioa eta hizkuntza

eskubideak lortzeko, beharrezkoak dira gizarte arlo guztietako eragileak, guztien bultzada, alegia. Eta hori da, hain zuzen ere, sukaldariak egin duten urratsa; hauen ordezkari lanak egin zituen Hilario Arbelaitzen berbetan, “*Gure beharra egin ahal izateko, osagai ugari enbiltzen ditugu eta osagai guztiak dira beharrezkoak, bat bera ere ez dago soberan. Euskararen normalizazioan ere, denon konpromisoa behar-beharrezkoa da.*”

Aldi berean, euskarari atak zabal diezazkioten eskatu zieten sukaldariak jatetxe guztiak. Eta horrez gain, zerbitzari eta *somelier* berriak trebatuko dituzten euskal eskolen beharra ere aldarrikatu zuten, zerbitzua eta ardo-aholkua euskaraz eskaini ahal izateko. ^m

Asador

- ¥ Zabalik egunero
- ¥ Eguneroko menuak
- ¥ Enpresa menuak
- ¥ Menuak norberaren gustura
- ¥ Egunero karta berezia
- ¥ Gazez dastatzeko menua astelehenetik-ostegunera
- ¥ Jaun hartze bazkariak

Aretxondo 14
Algortako Portu Zaharra / Getxo
Erreserbak: 94 491 25 93

KONTXI
ZUZUBISKAR

URDAITEGIXA

Adituak gara,
Urdaiazpiko Iberiko,
Pate eta Gaztietan

Alangobarri, 10 ALGORTA
T.: 94 491 02 93

TXIKI-AUNDI KAFETEGIA
ezagutzen al duzu?

herriko pintxorik
onenak ditugu
etorri eta probatu!!

Amezti, 10 / T: 94 460 57 57 - ALGORTA

Norte jatetxea

adituak gara
makailo eta
kazolatxoak
prestatzen

Bilbo-Plentzia errepeidea
Elexalde 9, Barrika - Tlf: 94 677 30 09

Zurikaldai

JOKIN GARATE BAYO KIMETZ GARATE AZURMENDI
Neguriko Etorbidea 9 Aingeruaren etorb. 4B
T: 491 14 87 (sarrera, Jata Mendia) T: 460 01 87
48990 NEGURI 48990 GETXO

SPL BAR ESPUELA
ITURRIBIDE
BILBAO
• PINTXO GOZO - GOZAK
• OSTEGUN KULTURALAK
• ASTEBURUTAN MARTXOLA
• TELEFONA: 944150565
• ITXURALDATURIK HATOR.
ELKARTOKIA ETA GIRO JATORRA

EGINKOR
INMOBILIARIA

Basagoiti, 55 behea
T.: 94 460 09 62 / 66
Faxa: 94 460 0966
48990 ALGORTA
eginkor@euskalnet.net
www.inmoeginkor.com

ITXASGANE
prentsa ¥ aldizkariak
GETXOKO KIROL PORTUA
Arriluze z/g • Tel.& Fax: 94 491 53 21
ALGORTA • GETXO

BATIZ KRISTALDEGIA

- BIDRIERAK
- GRABATUAK AREA TEKNIKAREKIN
- IZPILU ERRALDOIAK
- INSTALAZIO OROKORRAK
- FUSIN

Illeta z/g (Sarrikobasoerikin bat)
T:94 430 69 42 /ALGORTA

Zure publizitatea hemen

94 491 13 37

OLATXO
altzariak
dekorazio-opariak

Andres Larrazabal, 11 AREETA T.: 94 464 89 94
Juan Bautista Zabala, 5 ALGORTA T.: 94 491 13 94

VILLABOTAS JATETXEA

Menu merke eta bariatuak
Especialitateen karta
Giro atsegina

T: 430 43 33
Villaondoeta 2, ALGORTA

[horoskopoa]

<p>URA t</p>
 <p>(Abenduak 21 urtarrilak 19) Joan den hamabostaldian ezagutu zenuen lagun horrek bihotza ikutu dizu, ezta? Ba, badakizu zer egin. Badakit tragoak hartuta errazagoa dela, baina edukizu ausardia eta aurrera!</p>	<p>OTSOA t</p>
 <p>(Urtarrilak 20 otsailak 18) Ze pozik ibili izan zaren azkenengo asteburuotan, e? Biharamonak ere ez ziren makalak izango. Eta zer, ligatu duzu, ala? Ez? Lasai, hori ere uste duzun baino gertuago daukazu-eta; akaso hurrengoan...</p>	<p>ADARRA t</p>
 <p>(Otsailak 19 martxoak 20) Hamabostaldi honetan zeozer ona gertatuko zaizu. Ezin dizut gehiago aurreratu, baina egon zaitez adi, ia-ia ohartu barik pasatuko zaizu-eta zeure begien aurretik.</p>
<p>AITZURRA t</p>
 <p>(Martxoak 21 apirilak 19) Jeloskor ipinita ez zoaz inora, <i>Aitzurra</i>. Konfiantza ez galdu inoiz. Gainera, lagun horrek ez dizu jeloskor egoteko arrazoirik eman. Zure buruaren kontuak dira horiek. Lasaitu zaitez, kokolo hori!</p>	<p>HOSTOA t</p>
 <p>(Apirilak 20 maiatzak 19) Haserre zaude eta ez zaizu arrazoirik falta, baina berbarik ez egin alde aurretik pentsatu barik, gauzak gehiago oker daitezke-eta. Utzi denbora pasatzen, eta egoera bere onera itzuliko da.</p>	<p>EGUZKIA t</p>
 <p>(Maiatzak 20 ekainak 18) Joan zen asteburuan etxean zintzo-zintzo egon zinez, oraingoan daukazu jo-ta-ke ibiltzeko aukera paregabea, <i>Eguzkia!</i> Jantzi zeure arroparik dotoreenak eta irten kalera, arrakasta itzela izango duzu-eta.</p>
<p>GARIA t</p>
 <p>(Ekainak 19 uztailak 18) Lagunei ustekabeak ematea gustatzen bazaizu, segi aurrera! Eta umekeria dela esaten badizute, jaramonik ere ez egin! Egunen batean jasoko duzu trukean sari polita, eta orduan isilaraziko dituzu.</p>	<p>LASTOA t</p>
 <p>(Uztailak 19 abuztuak 17) Ez zaitez lotsatu erromantikoa izateagatik, <i>Lastoa</i>. Hori gauza polita da, eta ondoan daukazun lagun berezi horrek eskertuko dizu; horri esker, gainera, asteburu ahaztezina igaroko duzu.</p>	<p>IRATZEA t</p>
 <p>(Abuztuak 18 irailak 16) Egun politik daukazu aurrean. Koadrila inoiz baino elkartuago egongo da, eta arazo eta gaizkiulertu bat baino gehiago konponduko dituzue. Kontuz oraindik hotzagaz.</p>
<p>META t</p>
 <p>(Irailak 17 urriak 16) Aldamenean daudenen trapu zaharrak atera eta atera jarraitzen baduzu, etorriko zaizu ordaina. Kontuz, aspaldian gordeta zenukan sekretuetxo horrek laster ikus dezake argia...</p>	<p>HAZIA t</p>
 <p>(Urriak 17 azaroak 15) <i>Bordegia</i> eta desatsegina zara lagunakaz. Baina nor zarela uste duzu ba? Bat baino gehiago gogaitu duzu dagoeneko, eta berehala igarriko duzu. Gauzak konpondu beranduegi izan baino lehen.</p>	<p>NEGUA t</p>
 <p>(Azaroak 16 abenduak 20) Nik ez dut esaten "ñoñoa" izan behar duzunik, baina ingurukoak goxoago tratatu beharko zenituzke, askotan zakarregia zara-eta; gainera, norbait mindu duzu zeure jarrerara horregaz, eta oraindik ez zara ohartu.</p>

mungia
oKINdegia

Algortan badaukagu
artisaunen ogia
izen eta jatorriz
da "ogi mungia".

Goizero lortzen dogu
obispoen guleria
probatu bada edo ez
dan benetako egia.

KASUNE 28 - T: 94 430 10 76
ALGORTA

KEKO

LUMA aldizkariaren eskutik

HITZ GURUTZA

Ezker eskuin

1. Duela asko gertatutakoa. 2. Neronena. Gaixo. 3. Titanioaren sinbolo kimikoa. Trukean aldatu. 4. Itsasontzi. Röntgen. Oinarritzko edari. 5. Pl. Estimazio handiko fruitua. Kontsonantea. 6. Pozik. Nafarroako mendialdea. 7. Langile berezia. 8. Uranioaren sinbolo kimikoa. 48 ordu barru. Zintzo. 9. Behiala. Bokal errepikatua. 10. Bere kabuz, bere Erremeritari.

Goitik behera

1. Eratuak. 2. Zeinu. Sodioaren sinbolo kimikoa. 3. Plutonioaren sinbolo kimikoa. Baldar, moldakaitz. 4. Artzaingoa. 5. Nafarroako herria, Lizarrako merinaldean. Iparraldean, izu. 6. Biarnoko hiriburua, biarnesez. Noski. 7. Bat. Itsas arraina. Ez eme. 8. Suari dariona. Emakume izena. Oxigenoaren sinbolo kimikoa. 9. Bizkaieraz, baratze. Noka, dut. 10. Izaera. Abezedearen lehen eta azkeneko letrak.

Soluzioak

Z	T	O	R	A	V	A	S	K	A	S	K
A	V	A	N	I	Z	T	N	A	V	A	N
N	O	I	Z	E	T	U					
A	R	I	K	I	N	K	E	T			
D	O	B	A	I	L	V	L	A			
R	K	A	J	N	V	R	V	L			
R	U	R	I	Z	T	N	O				
U	T	K	A	T							
I	E	R	A								
A	S	P	A	L	D	I	K	O			

eUSKALDUNON
denbora-pasa eta
hitz jokoen hilabetekaria

IZAN ZAITEZ HARPIDEDUN 12 ale urtean 30 €

IZEN-DEITURAK
 HELBIDEA
 HIRIA
 LURRALDEA..... P.K.
 TEL. E-MAILUA
 KONTU KORRONTEA:.....
 LUMA Aldizkaria, BAGABIGA S.L., 307. Posta Kutsatila 20300 IRUN
 Tel. 943629564 - 943630883 / E-MAILUA: luma@xedera.com

www.xedera.com

NAHIKARI AYOK UTZITAKO ARGAZKIA

asmatu eta irabazi > **bi lagunentzako bazkari bat**

Nor da?

- Donostiar gazte eta oso ederra da
- Ospe handiko lehiaketa irabazi zuen behinola
- Telebistan aurkezle eta aktore lanak ere egiten izan ditu

> Aurrekoaren erantzuna: Xabier Euskitze
 > Irabazlea: **Andoni Zarandona**

*deitu telefonoz goizez: 94 491 13 37

Bidali erantzuna eta zure izen-deiturak, asmatzen duzuenon artean bi lagunentzako menu berezia zozketatuko dugu:

UK Uribe Kostako Aldizkaria. 171 posta kutxa 48990 Getxo
 aldizkaria@euskalnet.net / faxa: 94 491 58 31

Gardoki **Jatetxea**

Mendieta kalea 47
Sopela

Tel. erreserbak: 94 676 07 61
 astelehenetan itxita

Betiko ikastola, 1995-96 ikasturtea

Betiko ikastolak garai latzak bizi izan zituen banatu zenean (lehen Gobela zen). Banaketaren ostean ehun ikasle baino ez ziren geratu han, baina ikastola aurrera atera zen gurasoei eta irakasleei esker. Goiko argazkian Betiko ikastolako lehen promozioa daukazue. Aurten 22 urteren bueltan ibiliko dira ikasleok.

Bestetik, esan behar da, aurtengo Ibilaldiaren antolatze lanak egiten burubelarri dabilzala Betiko ikastolako kideak Ander Deunakoekin batera. Gero eta hurbilago daukagu: hitzordua maiatzaren 30an da, ez ahaztu! m

Lehenengo lerroa: Unai Larzabal, Josu Bosque, Alaitz Bollegi, Xabier Toledano eta Alain Astobieta.

Bigarren lerroa: Ainhoa Jauregizuria, Nahikari Ayo, Lorea Gomez, Naiara Ros, Iratxe de Diego, Odei Arzeniega, Andere Olaeta, Larraitx Arana, Juan Felix Elorrieta.

Hirugarren lerroa: Unai Ruiz, Gorka Fernandez, Indar Zaballa, Unai Gorozika, Aimar Gonzalez de Mendibil, Borja Uriarte eta Urtzi Sertutxa.

ALMUDENA CACHO > irrati-esataria

“Gustukua badut, film bera 20 aldiz ikus dezaket”

Definitu ezazu zeure burua berba bitan bakarrik.

Bikoitzagaz: emakumea eta irratiko kazetaria.

Zein animalia gaz zatoz bat? Agian arraintxo bategaz.

Zein liburu gustatuko litzaizuke idaztea?

Asko saltzeaz gain, proportzio berean irakurriko den bat.

Eta zein pertsonaia antzeztuko zenuke film batean?

Bette Davis bezalako gaizto bat *Eva al desnudo* pelikulan.

Historiako zein pertsonaia miresten duzu gehien?

Emakumeen gaineko iritzi estereotipatu eta mugatuaren aurka euren garaian borrokatu zuten gizonak.

Zure jakirik gogokoena. Edozein entsalada aparta.

Aitortu dezakezun bizio bat.

Gustukoa badut, film bera 10, 20 edo hainbat alditan ikus dezaket.

Oporretara joateko lekurik aproposena. Itsasoa daukan bat, lagunarte onean, 26 gradura eta lainoak baino ostarte gehiagogaz.

Zer hutsegite ez duzu sekula barkatzen? Ez dakit.

Zer janzten duzu lo egiteko? Ezer berezirik ez: kamisetak, alkandorak...

Ezin zaitezke bizi... Bistakoa barik... Eta liburu eta pelikula barik.

Zer gordetzen duzu sakeletan? Supermerkatuaren kontua, mukizapia, erosketaren zerrenda, txanponak, giltzak eta madaria...

Inoiz erosi duzun gauzarik bitxiena. Arrain gordina laguntzeko osagarri japoniarrak, baina ez zait bitxiegia iruditzen.

Zer berri gustatuko litzaizuke entzutea albistegi batean?

Asko harrituko ninduke isiltasuna entzuteak.

Ohitura txarren bat...

Zenbaki-piramideak egitea errepikapen-segidak aurkitu arte.

...Eta sineskeriaren bat. Ez daukat.

Zertan gustatuko litzaizuke haragitzea?

Ni neu bera, baina bertsio hobetu batean zentzu guztietan.

Noiz egin zenuen negar azkeneko aldiz? *Urgencias* telesailaren azken atala ikusiz, Green doktorea hiltzen denean.

Azken erokeria. Gustura negar egiteko, atal hori zenbaitetan ikustea. m

ALMUDENA CACHO— Buruan datak gordetzea ez ei zaio gustatzen, “berehala betetzen zaidalako disko gogorra”; atsegin du, ordea, ondo (edo oso ondo) jatea, igeri egitea, gidatzea eta zinez barre egitea. Barakaldokoa den arren, Almodena Cacho Segovian jaio zen (ez digu argitu noiz), eta irratian 18 urte zituela hasi zen, “fundamentu gutxiko irratietan, baina eskarmentu handia ematen zituztenak, beti Bizkaian”. Radio Miramar eta Radio Popular-en egin du behar, eta azkenik Radio Euskadin orain 15 urtetik hona; hortxe aurkezten du goizero *Boulevard Magazine*, Euskal Herrian gehien entzuten den irratsaioetako bat. Telebistan ezagutu genuen bere aurpegia, urte askotan filmak bikoiztu izan ditu, eta antzerki apur bat ere egin du.