

uk

226. zenbakia / 2013ko urtarrilaren 29a

URTERO 20€

Urtero UK aldizkariaren 20 zenbaki
Urtero Uribe Kostan gertatzen denaren berri
Urtero eskualdeko euskarazko aldizkari bakarra zure etxean
Urtero argazki zahar eta barriak
Urtero zure proiektuak lau haizetara
Urtero 20 euro

www.ukaldizkaria.biz

neuk ere gura dot

Harpidetu eta jaso UK
zure etxean, hamabostero.
Urtero 20 euro.

UK URIBE KOSTAKO ALDIZKARIA UK 94 491 13 37 UK uk@aldizkaria.biz

Izan gaitezen praktikoak.
Dacia Sandero berriaren
fidagarritasun osoa

4.700€¹
PIVE Planarekin

- ESP, ABS, SAFE
- 4 airbag
- Eguneko argiak
- Direktzio lagundua

3 URTEKO²
BERMEA EDO
100.000 km

DACIA
GROUPE RENAULT

Dacia España Dacia ESP

www.dacia.es / 902 245 200 | **Goitik jo, baina ez ordaintzeko orduan**

Dacia Sandero berria: kontsumo mistoa (l/100 km), 4,8 eta 5,8 bitartekoa. CO₂ emisioa (gr/km) 99 eta 135 bitartekoa.

1. Adierazitako PSPa penintsularako eta Balear Uharteetarako da, eta 13/01/31ra arte iraungo du eskaintzak, partikular batek edo langile autonomo batek Sandero Base 1.2 55 kW (75 ZP) berria erosi dezan, PIVE Planeko baldintzak, deskontuak eta zergak kontuan hartuz eta RCI Banque S.A. Sucursal España erakundeak finantzatuz. Gubonez finantzatu beharreko zenbatekoa 4.000 €-koa izango da, RESCAK diruz lagundutako deskontua, finantziarioari lotuta dagoena eta Sandero Berria gamako edozein ibilgailuri aplikagarri zailona. Irudiko modelo: Sandero Laurate 1.2 75 ZP berria (PSPa PIVE Planarekin: 7.050 €).
2. Bermea lehen bi urteetarako, kilometro-kopurua edozein dela ere. Bigarren urteik aurrera, 2 baldintzetako bat gertatzen denean amaituko da bermea.

Dacia gomentatzen du

BILBO BERRI. Jon Arrospide, 20. Tel. 94 448 39 00. Deustu - Bilbo www.bilboberri.com

LEIOA BERRI AUTO. Iparragirre Etorbidea, 24. tel. 94 480 42 90. Leioa www.renault.es/concesion/leioaberri

UK URIBE KOSTAKO ALDIZKARIA

ARGITARATZAILA: Boluntzarreta Elkarteak
HELBIDEA: Martikoena 16. 2. solairua 48992 GETXO
 e-mail: uk@aldizkaria.biz / Posta Kutxa 171 / Tf. 944 911 337
ZUZENDARIA: Irantzu Sagaminaga
ERREDAKZIOA: Zuberoa Iturburu, Julen Nafarrate,
 Nere Gujarrubia, Irantzu Sagaminaga
FOTOGRAFIA: Asier Mentbaka
TESTUEN ORRAZKETA: Ziortza Vega
KOLABORATZAILAK: Jorje Perez, Bittor Egurola, Fredi Paia,
 Armando Llanos, K.Olate, Amaia Ariaga, Pedro Garcia
 Larragan, Ariza Bergara, Algortako Bertso Eskola eta Bizarra
 Lepoan Euskara Elkarteak
MARRAZKILARIA: Dogan Gozel
PUBLIZITATEA eta SUSTAPENA: Erika Martinez (944 911 337)
FILMAZIOA: Parima Digital S.L. / INPRIMATEGIA: GESTINGRAF
LEGE GORDAILUA: BI-1878-00
ISSN: 1576-6799
 © Boluntzarreta

ERAKUNDE LAGUNTZAILAK

 Getxo UDALA - AYUNTAMIENTO Euskara zerbitzua	
 Leioa UDALA - AYUNTAMIENTO Euskara Zerbitzua	 BERRITZeko UDALI
 Erandioko Udala	 Sopelako Udala
 Urduizko Udala	
 Plentziako Udala	Aldizkari honek Eusko Jaurilaritzaren Kultura Sailaren dirulaguntza jaso du
TRATU TXARRREN BIKTIMAK ARTATZEKO EUSKO JAURLARITZAREN TELEFONO ZENBAKIA: 900 940 111	
 Bizkaiko Foru Alkandua Diputación Foral de Bizkaia Kultura Sala Departamento de Cultura	

Non zer

4. PLAZA.
5. IRUDIA. Kepa Acero Antartidan.
6. FACEGUK. Beherapenak lagungarri urtarileko aldatserako?
7. LEHEN ETA ORAIN. Portu Zaharra.
8. TALAIA. Beste begirada bat eskualdeari.
11. ERRETRATUA. Maria Delia Garay eta Amelia Martin.
12. HERRIZ HERRI. Getxo 12. Leioa 16. Erandio 18. Sopela 20. Berango 22. Gainontzeko herriak 23.
25. AGENDA.

SAKONEAN

26. ALBUMA. Euritea Uribe Kostan.
28. ARGAZKIA. Otxandategi dorrea.
30. BERBETAN. Gorka Rodriguez musikaria.
34. FOTOGRAFIA. Iñigo Iraultza Iru, Arraun The World ekimena.
40. SAKONEAN. Uribe Kostako Mankomunitatea.

KULTURA ETA AISIA

42. ZINEMA. Herensugeak, Haritzaren bihotza filma.
43. MUSIKA. Bonberenea Ekintzak-ek 10 urte.
44. LIBURUAK. Euskal Literatura Itzulien katalogoa.
45. KIROLAK. Herri-kirolak lantzen.
46. MUNDUKATUAK. Ziortza Mangas.
47. JENTILKOKA. Mikelats eta Atarrabi.

AMAITZEKO

49. PINTXOTAN. Bodegullako barazki-pintxoa.
50. HOROSKOPOA.
51. KOMIKIA. Dogan Gozel.
52. DENBORAPASA ETA LEHIAKETA.
53. FLASH BACK. Itxas Ganekoak Abornikanon, 1968.
54. AITORMENAK. Maider Uhda.

Azala: Iñigo Iraultza Iru Garcia, Arraun The World ekimena

www.ukaldizkaria.biz

30 Gorka Rodriguez

Berbetan

Algortako musikariak 2zio rap taldea osatu du Odei Barroso bertsolariagaz eta "Jo" Olaskoagagaz (MAK).

11 Garay eta Martin

46 Ziortza Mangas

aldizkaria **etxean** jaso gura baduzu

HARPIDETZA > bete azpiko fitxa eta guri bidali

Izena..... Deiturak.....
 Kalea/zenb..... Herria.....
 e-mail.....
 Telefonoa..... Mugikorra.....

Urtero 20 euro 30 euro 50 euro
 beste kopuru bat euro

Kontu zenbakia (20 digito)

□□□□ □□□□ □□ □□□□□□□□

UK Uribe Kostako Aldizkaria 171 posta kutxa. 48991 Getxo uk@aldizkaria.biz tf. 94 491 13 37

Leihatila

> Amaia Arriaga

Nazionala

Batzar nazionalak, manifa nazionalak eta antzekoak aspaldiko kontuak dira gurean, gure inguruan sarritan entzun-erabiliak. Orain, baina, nazional hitzaren beste erabilera bat ikusten ari naiz, gero eta sarrigo, batez ere neska edo emakume izenari lotuta, lan bila dabiltzanek iragarkiak jartzen dituzten txokoetan.

Euren burua etxeko lanak egiteko eta zaintza lanetarako eskaintzen duten pertsonak dira, bereziki, meritu modura edo, zehaztaper hori egiten dutenak; merkatuan balio horrek kotizatzen duen seinale. Jatorri-deitura merkatuaren zabalera hedatu da, ez da gazta, piper edo txakolinera mugatuta geratu.

Eta bertako ekonomia sustatzeko bertako produktuak kontsumitzearen aldeko aldarriarekin bat natorren arren, pertsonaren bertakotasuna adierazteko erabiltzen duten 'nazional' hitz horri arrazakeria kirats itzela dariola esango nuke. Baina hemen inor ez da arrazista, bai zera!

Dena dela, nik neuk, merkatua dagoen moduan egonda, neska-mutil 'mundialak' eskaintzen dituzten iragarkiei erreparatuko diet.

Iritzia

Getxoko Kultura zinegotzi ohi eta Bizkaiko Herri-kirolen Federazioko presidente Jose Ignacio Islaren omenezko agur-gutuna bidali digu Iturbe Kultura zinegotziak:

Isla, harriak jasotzen zituen idia

Herri-kiroletako eredu eta abertzale amorratua. Bizitza eman zion bere aberriari, inork baino hobeto ezagutzen zituen gure herriko ohiturak, erreferentea zen mundu horretan. Herrikeri herri, auzoz auzo, Bizkaiko eta Euskal Herriko bazter guztiak bisitatzen zituen, idi-

probak, harri-jasotzaileen arteko apostuak, aizkolarriak... guztia bere presentzia "handiarekin" betez.

Isla batzuentzat, Lombera beste batzuentzat, kontua da Getxoko kirol-elkarteek maite zutela, beraien alde egin zuelako lan eta beraiekin batera Getxo osasuntsuagoa egiten lagundu zuelako.

Baina bere gizatasuna goraiatu behar da, zentzuzko pertsona, logikaz bete eta bere herriaren maitale eta zale amorratua. Gure herriko tradizioak eszenatoki askotara eraman zituen: Kanariar Uharteak, Asturias, Kantabria, Galizia eta abar. Beti laguntzeko prest eta beti herri-kirolak gure herriko jaietan zabaltzeko ahaleginetan.

Getxoko zinegotzia ere izan zen eta urte askoan Bizkaiko herri-kiroletako federazioko presidente. Ez zitzaion batere atsegin bizitza

publikoa, ezta jende aurrean hitz egitea ere, baina bere ibilbide luzean presentzia nabarmena izan du Euskal Herriko hainbat bazterretan. Euskaraz ez zekien arren, euskararen alde egindako lana ere aipagarria da, etxekoengandik hasita kirolzaleen munduan bultzatuz.

Mahaian jatuna eta musikan "mexikandak" zalea, jatorduetan solaskide ezin hobea.

Sarri egoten ginen elkarrekin, eta euskaldunon nortasunaren ezaugarriak gogorarazten zizkidan; pertsona arteza, zintzoa, langilea eta konprometitua. Hitz emandakoan eta eskua luzatzean sinesgarritasuna zen haren bertuteetako bat.

Garai batean harakina, mundu horretan ere oso ezaguna, okela ezin hobea izaten zuen eta errekorrak ere gaingitu hainbat idi hiltegiatan erakusten zituenean, bera ere idiaren izaerakoa, langilea eta helburu finkokoa.

Turtziosen jaioa eta bizitza Getxon emana, bere hileta elizkizunean egon ginen eta hura bere bizitzaren adibide izan zen, Euskal Herriko hainbat pertsonaia agertu ziren, pentsaera eta izaera guztietakoak, baina ni detaile batekin gelditzen naiz: aizkorek egin zioten pasilloa elizaren atetik irtetea. Honek azaltzen du laburbilduz bere bizitza: ez aizkoraren menpe, baizik eta aizkoraz inguraturik gizon handi bati agurra eman zitzaion, herri honetan harri bat jaso edota aizkora batekin egur bat moztzen den bakoitzean Jose Ignacio Isla izango dugu oroimenean.

Batek bere herriaren alde bizitza modu askotan eman lezake... zein ederra izan zen Islak bere herriari oparitu zion bizitza oparo hori! Herri baten nortasuna, izaeraren alde borroka eginez, gainera norberak gustuko eta maite duen bokazioa landuz. Inori kalterik egin gabe eta herri-kirolari hainbat on egin eta gero.

Agur eta ohore, Jose Ignacio.

Koldo Iturbe Mendilibar

(Getxoko Kultura, Euskara eta Gazteria zinegotzia)

gu geu**"Urtebarri barri dekonak ez..."**

"...dekonari, nik ez dekot eta niri, ezpabere..." Urtea ederto hasi izana espero dugu, irakurle! Otsaila bueltan daukagu eta beragaz dakartza neguko ospakizunak, Agate Deunaren edo amalurra lozorrotik esnatzeko ohiturak, Aratusteen magia eta zoramena, maitasunari gorazarreak... Urte hasieran egin genuen legez, eta Agate Deunean egingo dugun bezala, oles egitera gatoz: urteko UK-ko harpidetza barritzeko edo egiteko eskaera luzatzen dizuegu... Urteak zer ekarriko duen iragarri ezin badugu ere.

Bestalde, azken urteotan UK egiten lagundu digun Pedro Garcia Larragani gure esker ona adierazi gura diogu; eskerrik asko dan-danagatik eta laster arte, Pedro!

UK-ko lan-taldea

[irudia]

ANTARTIDA, 2013KO URTARRILUA

Ur hotzetan taula gainean... / Ushuaiako (Suaren Lurraldea, Argentina) portuan alkatu ziren Kepa Acero surfari algortarra eta Unai Basurko nabigatzaille santurtziarra, Pakea Bizkaia belaontzian. Antartida zuten jomuga batak zein besteak. Ur hotzenetako olaturen bat mendeen hartzeko asmoz lehenengoa, izotzen itsaso haserretua menderatzeko gogoz bigarrena. Drake itsasadarra igaro, Hornos lurmutur inguruko ur arriskutsu eta izugarriak agurtu eta, Deception irlatik gertu, Hegoaldeko Shetland irletatik hur, glaziar itzel baten parean, ura -2 gradutan zela... hor duzue Kepa Acero!! O / Argazkia: Gregorio Acerok utzitako argazkia

Beherapenek lagunduko ete digute urtarrileko aldats amaibakoa igotzen?

Algorita

Asier Torre

> argazkilaria

Ez, nik uste dut beherapenek ez digutela lagunduko urtarrileko aldapa igotzen; izan ere, oinarriko eta beharrezkoak diren gauzak, elikagaiak esaterako ez daude beharpenetan. Beraz, ez digu asko axola. Agian, hain oinarrikoak ez diren produktuetan nabaritu dugu, arropan berbarako.

Algorita

Iratxe Goñi

> irakaslea

Nire ustez beharpenetan zer edo zer erosten duzu, eta aurtan ere horrela izango dela uste dut. laz pertsonako 100 euro xahutzen baziren, aurtan agian gutxiago, 20 euro inguru-edo. Baina azkenean beti, nik behintzat, kapritxoren bat erosten dut.

Algorita

Hector Garcia

> kontsignataria

Nire aburuz jendeak ez du askorik xahutuko, arrazoi bategatik: ez dagoelako dirurik xahutzeko. Nik uste dut jaitziera nabarmena egongo dela kontsumoan. Nik neuk ez dut ezer xahutuko, ez dut ezer erosiko; esandakoagatik, ez dagoelako dirurik.

Algorita

Eukeni Ardeo

> dendaria

lazko beharpenetan baino diru gutxiago xahutuko du jendeak. Beharpenek komertzianteei lagunduko diete, baina ez aurreko urteetan beste. Krisia dela eta, jendeak askoz gutxiago xahutu eta erosiko du.

Algorita

Rafael Garcia

> dekoratzailea

Aurreko urteetan bezalaxe, baina aurtan diru gutxiagorekin igaroko ditu jendeak. Ni neu normalean ez naiz joaten beharpenetara, ez zaizkit gustatzen-eta. Hori bai, pentsatzen dut beharpenek aurreko urtearekin alderatuz gero, kontsumoa igoko dela.

Algorita

Jenny Perez

> bulegaria

Beharpenek dendariei lagunduko diete; izan ere, dirua xahutu, xahutuko dugu. Nik neuk zer edo zer behar badut, erosiko dut. Zorionez, krisiak ez dit oraindik eragin, eta behar dudana eros dezaket.

[lehen]

GETXOKO UDAL LIBURUTEGEA

[orain]

ASERMENTUAKA

Iraganez doa denbora* beti / PORTU ZAHARRA

* **Denbora:** gauzak gertatzen eta izakiak aldatzen diren bitarte mugagabea.

[talaia]

uribitakora > baserria

Erandio, 2012ko abendua

Testua: **Arrate Illaro** / Argazkia: **Asier Mentxaka**

* Doinua: Hamalau heriotzean

Sabai eroria ta
teilatu zuzena
erdia konpondua
erdia herrena.
Gure eskualdean
ohiko den eszena.
argazki bakarrean
ikusten da dena:
behin izan zena eta
izan zitekeena.

Lanean egun ta gau
uda zein negute
baserriak ez zuen
nahi a(d)ina bertute.
Hirira joan ziren
orain hainbat urte
bizitza eroso ta
duin baten truke...
gaur egun alderantziz
egingo genuke.

Nahiz ta argazkikoa
izan soilik lagin
erakusten du egin
ahal dela lana fin
oinarriak eraiki
teilatuak bardin
ortua jarri eta
lurrari eragin
noizbait izandakoa
berriz izan dadin.

Uribitakoran parte hartu gura duzu? Bidal egiguzu atal honetan agertzea gura zenukeen argazkia eta bertan ikusiko duzu, bertso eta guzti: uk@aldizkaria.biz

Binilo apaingarria

Diseinatu zure lekua biniloarekin apainduz

Biniloaren tamaina: 43 x 58 zm
6 eredu ezberdin
Espatula dohainik

Eredu gehiago ikusteko, gure binilo katalogoa eskatu

BAKARRIK
19,90€
BEZ BARNE

Villa de Plentzia, 6
GETXO
Gobela metro
geltokiaren ondoan

Lehenengo emanaldia otsailaren 10ean

maskaradak > egutegia zehaztuta

Iragarri dituzte aurtengo Maskaraden, Zuberoako neguko inauterien, emanaldien datak. Euskal herri-antzerkia jokatzeke ardura Gamere-Zihigako gazteek dute aurten eta otsailean hasita maiatzera arte egongo da aukera aurten horiekaz gozatzeko. Maulen ekitaldirik antolatu ez dutenez (han zapatuetan izan hori dira), emanaldi guzti-guztiak domeketan izango dira: Zihigan (otsailak 10), Ligi-Athe-

rein (otsailak 17), Arrokiagan (otsailak 24), Atharratzen (martxoak 3), Barkoxen (martxoak 17), Zalgize (martxoak 24), Aloze-Ziboze-Onizegainen (martxoak 31), Larrainen (apirilak 7), Urdiñarben (apirilak 14), Lakarrin edo Altzainen (apirilak 21), Ozazen (apirilak 28) eta Gameren (maiatzak 5). Goizeko ekitaldia 10:00ak aldera izango da eta arrastikoa 15:30-16:00ak inguruan. ○

webgunea > bertso-eskola digitala

Bertsozale Elkartek EHUko IXA Taldeagaz batera garatutako webgune barria aurkeztu du. “Bertsolaritzaren transmisioan eragiteko helburua” du sareko orrialdeak eta, besteak beste, “Bertsotarako Arbel Digitala” eta bertso-eskolen mapak jasotzen ditu. Lehenengoa, “bertsoak idazten, egiten laguntzen duen programa da, errima bilatzailea eta zuzentzailea, doinutegia, neurri zuzentzailea eta si-

nonimo bilatzailea eskura jarritz. Bertsoak idatzi, landu edo bertsotan egiten ikasi nahi duenari zuzendutako tresna”; eta bigarrena, “Bertsozale elkarteak elikatutako datu-baseei esker, Euskal Herri osoan zehar dauden bertso-eskolen berri eman eta bertsolaritzaren egoeraren argazkia erakusten duten mapak” eskaintzen ditu eta “bertso-eskola bat bilatu eta harremanetan jarri nahi duenarentzat egin da”. ○

Info+: www.bertso-eskolak.com
Info+: euskalherrikomusfederazioa.org

euskal herria > mus txapelketa

Musean aritzea gogoko duenak ezin du aukera hau galdu: Euskal Herriko Mus Txapelketa martxan da. Gurean ere jokatu dira hainbat partida, barbarako: Leioako Kurkudi tabernan hilaren 19an egin zen, Algortako Abian Kultur Elkartean hilaren 26an eta Itzubaltzeta/Romon hilaren 27an. Ez dugu uste Uribe Kostan beste kanporaketarik jokatuko denik, egitarauan behintzat ez da

ageri, ostera, gura duenak oraindik ere aukera dauka beste herri batzuetako partidetan jarduteko edo parte hartzeko. Horretarako, adi egon datei, eta kanporaketak jokatuko diren herrien zerrenda kontsultatu Txapelketako webgunean. Azkenik, finala nagusia martxoan izango da, horrenbestez gura izanez gero egin postura ahalik eta arinen, dema martxan da... Hor dago! ○

saiazgetaria

HOTELA

Roke Deuna 25
20808 **Getaria**
Gipuzkoa

...harria

...lehenago garaiak...

...itsasoa

www.siazgetaria.com / info@siazgetaria.com / Tf. (+34) 943 140 143

Atzeko jesarlekua
estreinatu
aurretik...

Praktika! ezazu!

L **Gidabaimena
euskaraz
ateratzeak
saria dakar!**

**100 litroko erregai-txartela.
Asteburuko egonaldia landa-etxe batean.
iPad 3 bidaia eta ibilbideen
aplikazioak sartuta.**
Estreina ezazu atzeko
jesarlekua behar duzun guztiarekin!

Galdetu zure autoeskolan edo euskara zerbitzuan!

Erandio: Altzaga, Arias, Astrabudua, Erandio eta Gaztedi. **Getxo:** Algorta, Amezti, Arias, Getxo, San Inazio eta Uribe Kosta.

Plentzia: Uribe Kosta. **Sopela:** Kaiku, Sopelana eta Uribe Kosta. **Urduliz:** Kaiku.

Euren mendeurrena ospatzeko, omenaldia antolatu zien Sopelako Lagun Artea elkarteak

M. D. Garay eta A. Martin > 200 urte argazki bakarrean

Omenaldi hunkigarria antolatu zuen Sopelako Lagun Artea elkarteak abenduaren 15ean. Urtero legez, herriko nagusiak Larrabasterrako Nagusien Etxean batu ziren, elkartearen hainbat bazkideri gorazarre egiteko. Aurtengo edizioa, baina, berezia izan da. Ia-ia errepikaezina. Izan ere, elkarteko kideek Maria Delia Garay eta Amelia Martin auzokideak omendu zituzten, ehun urte bete dituztelako. Mende bat. Zenbat bizipen, esperientzia eta oroitzapen gordetzen dira ehun urtean? Zein ete da hainbeste urte bizitzeko sekretua? Garay eta Martinek argi utzi dute ez dagoela horretarako bizimodu-eredurik. Garay, barbarako, beti egon da herrira oso sustraitua: “1912. urtean Sopelan jaio nintzen, eta beti bizi izan naiz hemen”. Seguruenik, Sopelako historian herrian urte gehien bizitzen egon den auzokidea da: “Ekitaldiak asko hunkitu nau, herri honi lotuta nagoelako”. Hiru seme-alabaren ama, Garayk beti egin du behar etxean, eta kantatzea izan du pasio: “Batez ere zarzuelak!”. Martinen istorioa, barriz, bestelakoa da: Castillan jaio zen, Madrilen 30 urtez bizi, eta Barakaldon sukaldari legez lan egin zuen beste 30 urtez. Orain zazpi urte heldu zen Sopelara: “Gaur egun, ni bakarrik bizi naiz alabaren pisuan”. Bizimodu kontrajarriak, zerikusirik ez duten bizipenak... eta hala ere, biak sasoiak, eta irribarrea galdu barik! Izan ere, gogoa... beti da gazte! ○ Testua: **Julen Nafarrate** Argazkia: **Asier Mentxaka**

Romon, obra handien urtea

Gobela ibaian atontze-lanak hasi dituzte Errekagane inguruan eta **gaztetxeari** beste **eraikin bat utziko** dio **Udalak**, lanek iraun bitartean; bestalde, **kultur etxea apirilean** hasiko dira **eraikitzen**

Hiru urterako egitasmo garrantzitsu eta handi bitan murgilduko da Romo aurten: batetik, Gobela ibaiko lanak eta, bestetik, kultur etxearen eraikuntza. Ibaiko lanak hasi dituzte eta, kultur etxekoei, apirilean ekingo diete.

Gobela ibaiko lanak abiatu dituzte Errekaganen, Leioako zubia eta Valdes gainezkabidearen arteko zatian, uholdeak izateko arriskua murrizteko asmoz. Lanok dagozkio Gobela ibaiaren egokitzapen hidraulikorako eta ingurumena lehengoratzeko proiektuaren hirugarren faseari, eta URA Uraren Euskal Agentziak gauzatuko ditu. Fase bitan garatuko dituzte, 30 hilabete iraungo dute eta aurrekontua 14 milioi eurotik gorakoa da.

Lehen faseko lanek 18 hilabete iraungo dute, Cristobal Valdes eta Avanzadako zubi artean -406 metro luze-; bigarren faseko lanek, barriz, 12 hilabete iraungo dute, Avanzada eta Leioa etorbideko zubiaren artean -356 metro luze-.

Lehen zati horretan, 11 metro arte zabalduko dute ubidea 200 metro luzeko tartean; ibaiaren ezkeraldera dagoen tartearen zati bat okupatuko ei dute, Antigu Golfeko garajeetara sartzeko errepidearen parte bat tarteko.

Lanok aurreko fasekoakaz bat egingo dute Leioako Zubi inguruan eta Avanzadako zubira arte joango dira. Handik Valdesko gainezkabideraino, egungoa baino sekzio handiagoa eraikiko dute, Errekaganeko estaldura desestali ostean, ubidearen hustubide ahalmena ere handitzeko. La-

Gobela ibaia, ezkerrean Itzubaltzeta gaztetxea eta eskuman Gobela kiroldegia dauzkala

nak amaitutakoan, barrero ere erdizka estaliko dute ubidea, Udalaren *“hiri-beharrak direla-eta”*.

Lanok iraun bitartean, Itzubaltzeta gaztetxeari eraikin bat utziko dio Udalak, jarduerakaz segi ahal izateko. Ezekiel Agi-

“Ezekiel Agirre kaleko 14.ean dagoen etxea utziko dio Udalak Gaztetxeari”

re kaleko 14.ean dagoen etxea erabiliko dute gazteek, akordio baten ondorioz. Gainera, Romoko eskolan gorde ahalko dute gaztetxeko materiala. Hainbat baldintza adostu dute akordioan eta erabilpena mugatua izango da, bai ordutegi aldetik, bai jarduera aldetik. Behin lanak amaituta, gainera, ibai alboko eraikiner

itzuli ahalko dira gazteak, aipatu baldintzak errespetatu gero. Haren erabilpenarako ere hitzarmena prestatzen dabilta.

Baina hori ez da auzoan abiatuko duten lan handi bakarra; izan ere, apirilean hasiko dira eraikitzen kultur etxe barria, Santa Eugenia plazan. Kultur etxeko eraikin zaharra eraitsi zuten, baina proiektua geldo egon da azken urteotan.

Udalak proiektua gelditu zuen hari buruz hausnartzeko eta abendu akabuan iragarri zuen lanak hasiko dituztela, hasierako proiektu eta aurrekontu beragaz: *“iraupena 30 eta 36 hilabeteren artekoa izango da eta aurrekontua 8 milioi eurokoa”*. Halere, auzotar danak ez daude pozik beragaz: handiegi eta garestiegi deritza askok. Gauzak horrela, alde edo kontra, lanak abiatzeaz daude. ○

Inauteriak Romon, 9an

Algortan hurrengo aste akabuan ospatuko dituzte

Santa Eugenia plazan izango dira ekitaldi gehienak

Zinema izango da Romoko inauterietako aurtengo gaia. Otsailaren 9an ospatuko dituzte aratusteak auzoan, zapatuan. Ohi legez, egun osorako ekintzak antolatu dituzte, umeek zein nagusiek mozorroaren jaiaz gozatu ahal izateko. Itzubaltzeta gaztetxeak, Ziztu Bizian eskaut taldeak, Zasi-Eskola dantza taldeak eta Jai-Batzordeak antolatu dituzte ekimenak.

Goizean umeak izango dira jaiaren ardatz. Santa Eugenia plazan kokatuko da jolas-gunea, 12:00etatik 14:30era. Zer eginik ez da faltako, ekintza askotan parte hartu ahalko dute eta txikiak: puzgariak, eskalada-murrua, musika, ping-pong, futbolina, globoflexia, malabare eta perkusio tailerrak, jolasak, e.a. Gainera, mozorro lehiaketa ere egingo dute eta parte-hartzaile danek izango dute saria.

Arrastian ere egongo da zereginik. Pinuetako Cervantes plazan txokolatjana egingo dute 18:00etan, kalejiraren aurretik. Mozorro lehiaketa, barriz, 20:00etatik aurrera egingo da, tabernek antolatuta. Ordu horretan hasiko da umeentzako erromeria Santa Eugenia eta, 22:00etan, nagusientzako: Honat taldeak girotuko du plaza.

Antolatzaileek azaldu dute aurten Udalak dirulaguntza gutxitu duela eta ez duela karparik ipiniko. Beraz, karpa “*Romoko herriak ordaindu beharko du, bono-laguntzen eta inauterien egunean egingo diren hainbat ekimenen bitartez*”.

Bestalde, gogoratzea otsailaren 8an, barikuan, ikastetxeetako umeen kalejirak eta jaiak izango direla Algorta-Andra Marin eta Romo-Areetan. ○

ZAINTZAILEEN TAILERRAK ETA ATSEDEN HARTZEKO ZERBITZUA

Mendekotasun egoeran dauden senideak zaintzen dituztenei zuzendutako hiru tailer antolatu ditu Udalak. Ondokoak dira: erlaxazioa eta barreterapia (Chavarri Zuazo plazako udal lokalean, Romon), erizaintzaren oinarriko zainketa (Lagunduz enpresan, Romon) eta antsietatea bideratzeko taldeko laguntza psikologikoa (Algortako Zerbitzu Sozialetan). Izena emon behar da Herritarrak Artatzeko Bulegoetan. Bestalde, aurten ere Atsedeen Hartzeko Zerbitzua eskainiko du Udalak: zainzaileari aukera ematen dio etxetik kanpo jarduerak gauzatzeko, eta bitartean profesional bat arduratuko da mendekotasun egoeran dagoen pertsona zaintzeaz; urtean gehienez 48 ordu izango ditu zainzaileak. Informazio gehiago: 944 660 151.

IKASTAROAK GURASOEN ESKOLAN

Hasi dira Gurasoen Eskolaren ikastaroak, Udalak eta ikastetxeetako Gurasoen Elkarrekin antolatuta; horietan nerabezeroaz, estresaren kudeaketaz eta eskola porrotaren prebentzioaz mintzatuko dira. Doako ikastaroak dira eta beren iraupena hiru, lau edo bost saiotakoa izan daiteke. Ez dago zertan aurretik izena emon baina, data eta ordutegi buruzko informazio gehiago gura baduzu, ondoko telefonora deitzea daukazu: 944 660 151.

GETXOPASS EKIMENEAN PARTE HARTZEKO DEIA

Turismo-Bulegoak Getxopass txartelarekiko atxikimendu-kanpaina abiatu du 2013ko denboraldirako. Getxoko enpresei zuzenduta. Turistentzako txartela da Getxopass eta, haren bitartez, Getxon kontsumitzen duten bisitariak beharpen eta opariakaz saritzen dituzte. Martxoan hasiko dira banatzen bertsio barria eta enpresentzat doakoa izango da. Egitasmoa atxikitzeke epea otsailaren 4an amaituko da, Turismo-Bulegoan.

Info+: 944 910 800

Beherapenak

arropa salgai 12 eta 50 euro bitartean

Ibaiondo 7, 48930 Erromo-Getxo Tf. 94 656 21 57

Natalia Monge > Organik dantza-taldeko zuzendaria

“Nerabeek sortze-prozesua bereganatzea da asmoa, gero ikuskizuna hobeto ulertzeko”

Urtarrilaren 29an daukate ikuskizuna Sopolako kultur etxean

Nerabeakaz dantza-antzerki proiektu pedagogikoa garatu du urtarrilean Organik dantza-taldea Aixerrota ikastetxean. Eusko Jaurlaritzak laguntzen du ekimena, proiektu artistikoak finkatzeko asmoz. Organik taldearen helburua da ikusleak sortzea, baina haren iritziz, ikusleok hezi beharra dago. Horretarako, taldearen *Maniatic@s* ikuskizuna aukeratu dute lana bideratzeko. Natalia Monge getxoztarrak zuzentzen du Organik, eta berak azaldu dizkigu egitasmoaren nondik norakoak. Urtarril akabuan taularatuko dute lana ikasleen aurrean, Sopolan.

—Dantza taldea izanik, zergatik landu proiektu pedadokigo bat?

—Gorputz Hezkuntza irakasten ibilia naiz institutuetan. Ohartu nintzen eduki batzuk ez zirela betetzen, batez ere irakasleen formazio eza dela-eta: kirolak irakasteko prestatuta daude normalean, gauza oso fisikoak dira; baina, gorputz adierazpenari dagokionez, ez daukate formaziorik. Ni saiatzen naiz alor biak uztartzen: dantza eta pedagogia. Gauzak horrela, proiektu hau aurkeztu nuen Dantza Elkartearen eta, gainera, Eusko Jaurlaritzak

deialdia atera zuen proiektuak finkatzen laguntzeko.

—Eta zertan datza?

—Ikasleek sortze-prozesu bat bereganatzea da asmoa. Noski, guk errazago egin genezakeen kontua: antzokira eroan, gure antzerkia aurkeztu, eurek ikusi eta kito. Baina, adin horregaz, ez da batere erraza ikuskizuna barneratzea. Horregatik pentsatu genuen eurengana hurbiltzea: gure lana euren aurrean erakutsiz, gu ezagutuz eta eurek ere sortze-lana biziz, horren ostean antzokira joatea erabat desberdina

izango dela uste dugu. Iaz ere garatu genuen egitasmoa: saio bi egin genuen, baina aurten sakondu gura dugu eta sei saio egingo dugu ikastetxeetan.

—Zer lantzen duzue saioetan?

—Nerabeek irudi jakin bat daukate buruan dantza ikuskizunei buruz, baina gureak zerikusi gitxi dauka dantza klasikoagaz edo telebista-saioetan erakusten denagaz.

«Giro eroso sortu behar da ikasleek beren kabuz ikas dezaten»

Horregatik, lehenengoz, irudi horregaz apurtu gura dugu eta azaltzen diegu zelan lan egiten dugun emozioakaz: beti adierazi gura dugu zerbait mugimenduakaz eta testua ere lantzen dugu; azaltzen diegu zer tresna erabiltzen dugun lan egiteko. *Maniatic@s* gure ikuskizunaren bidez gidatu dugu dena. Bertan hitz egiten dugu apetei eta horiek gudan daukaten eraginei buruz. Gaia bereganatzeko proiektua zelan egiten dugun azaltzen diegu eta galdetzen diegu euren apetei buruz. Beraz, guztiok botatzen ditugu ondoren lantzeko proposamenak. Jarraian, gorputzagaz guk zelan lan egiten dugun azaltzen diegu: emozioak zelan adierazten ditugun. Proposatzen dizkiegu ikuskizunaren hainbat eszena eta eurek bizitzen dituzte, probatzen dute. Baina ez dituzte mugimenduak buruz ikasten: sormena lantzen dugu eta eurek sortzen dituzte beren mugimenduak.

—Zelan hartu zaituztete ikasleek?

—Ikasleen harrera ona izango da zerbait erakargarria aurkeztuz gero. Irakasleek ere ikasteko prest egon behar dute eta giro eroso sortu, ikasleek beren kabuz ikas dezaten. Jarrera horregaz posible da ikasleek positibotzat jotzea dinamika. ○

Agate Deunaren omenez

Astelehena da Agate Deunaren egunaren bezpera, oles egin eta abesteko unea

Talde bat Agate Deunaren omenez abesten, Romon

Euskal Herrian oles egiteko ohitura dugu Agate Deuna bezperan, otsailaren 4an. Oles egitea norbaiti dei edo erregu egitea da: ate-joka laguntza eske ibiltzea, alegia. Hainbat ohitura izan dira hain hemen aipatu egunean, berbarako: kanpai-jotze luzeak edota, Bizkaiko zenbait ermitatan, erromeriak; beste bazter batzuetan, goizaldean, baserrietako baratzeetan Kandelario egunean elizan bedeinkatutako kandelak piztu.

Gaur egun, abestiak eta koplak abestu ohi ditugu plazaz plaza, eta Getxon, ohi legez, koru-jaialdia antolatu dute. Parte hartzeko izena eman behar da Al-

gortako Kultur Etxean edo telefonoz: 94 431 92 80 eta 94 491 40 80. Arauen barru ere bertan emongo dute.

Eskola-taldeek goizean abestuko dute eta helduek arrastian. Gune bitan ibiliko dira: batetik, Romon eta Areetan eta, bestetik, Algortan eta Andra Marin. Beraz, Getxo osoan gozatu ahalko da, 18:00etatik 21:00etara. Gainera, talde danak elkarrengaz egingo dute emanaldi bana: lehenengo guneko taldeak Areetako Geltokia plazan elkartuko dira eta bigarren gunekoak Algortako Geltokia plazan, biak 20:00etan. o

Info+: www.getxo.net

OTSAILEAN ERE MUSIKA, GETXON ZUZENEAN!

Getxoko tabernen eta Udalaren arteko ekimena da Getxon Zuzenean, eta musika dauka ardatz. Astean behin, kontzertua antolatzen dute herriko tabernaren batean, doan. 2013an ere ekin diete saioei eta eguenero egongo da nora hurreratu: hilaren 7an, Algortako Satistegi kafean joko du Sin Banda taldeak, 20:00etan; 14an, Romoko Billares tabernan arituko da Rebyrds (The Byrds-en omenezkoa), 20:00etan; 21ean, Algortako The Piper's Irish Puben abestuko du Dani Merinok, 20:30ean; eta, 28an, Romoko West Side Bar tabernan izango da Peter Abels, 20:00etan. Aukera parebakoa duzu musikaz giro atseginean gozatzeko!

Info+: www.getxo.net

OLATU ERRALDOIETAKO SURFLARI AUSARTAK

Martxoaren 31 baino lehen egingo dute Punta Galea Challenge, olatu handien surf txapelketa, eta daborduko badakigu zeintzuek parte hartuko duten, Euskal Herrikoak batzuk eta atzeritarrak besteak. Euskaldunak dira: Axi Muniain, Aritz Aranburu, Jon Garai, Adur Letamendia, Indar Unanue, Natxo Gonzalez eta Eneko Acero; eta horien ordezkokoak izango dira Jaime Fernandez, Ibon Amatriain eta Ander Mendiguren. Guztira 16 surflarik parte hartuko du txapelketan. Adi ibili, txapelketa baino egun gitxi batzuk lehenago deituko dute-eta proba. Animo surflarier!

ARCO ERAKUSKETARA BIDAIA IZEN-EMOTEA

Madriko ARCO Nazioarteko Arte Garaikideko Azokarako bidaia antolatu du Kultur Etxeak, urtero legez. Otsailaren 15, 16 eta 17an izango da eta izena emon daiteke Algortako Ecuador bidaia-agentzian. Bakoitzak 162 euro ordaindu behar du gela bikoitzerako bada, 159 euro gela hirukoitzerako bada edo 244 euro banakako gelarako bada, bidaia, egonaldia eta gosaria barne, baita hoteletik Azokara joatea ere. Ondo pasa!

Info+: www.getxo.net

lagusana

liburuak eta letra txikia

Basagoiti etorbidea 59

(Tellagorri plaza)

48991 ALGORTA

Tf. 94 491 14 12

gusanalibreria@gmail.com

Leioan Bagabiz plataforma > Bizi-baldintza duinen alde lanean

“Bizi-baldintza duinen alde lan egin gura duen orok parte har dezake plataforman: gune irekia da”

Abenduan aurkeztu zieten herritarrei Leioan Bagabiz plataforma. Lan eta bizi-baldintza duinen alde lan egiteko sortu dute, azken Greba Batzordetik abiatuta. Haren Lehen ekimena izan da hitzaldi sorta eta jorratu beharreko ildoak definitzen ari dira egunotan.

—Lan eta bizi-baldintza duinen alde lan egiteko asmoa ei daukazue, zelan lan egingo duzue?

—Borroka hori garatzeko sortu dugu plataforma eta gure lan ildoak definitzen ari gara. Lehenengoa informatzea da, gure egitekoa definitu ahal izateko. Horretarako antolatu ditugu jardunaldiak eta, orain, eztabaida sakonagoa egiten ari gara urteko plangintza osatzeko.

—Eta zergatik plataforma? Zelakoa izan da sorrera?

—Azken Greba Batzordearen ostean erabaki genuen plataforma sortzea. Batzordea deitu ohi da greba deialdiak lantzeko; beraz, lanketa zehatza da eta epe laburrerako elkartzeko. Eta azken Batzordean ohartu ginen ez zegoela loturirik aurrekoakaz, parte-hartzaileak aldatuz zihozazela eta ez zela gaiari buruzko lanekitarik egiten urtean zehar, ez zeukan jarraitkortasunik. Eta bizi-baldintzen aldeko

Hitzaldi sorta egin dute urtarrilean, lehen ekimen moduan

lana urte osoan garatu beharrekoa dela uste dugu.

—Nortzuk osatzen duzue eta nork parte har dezake plataforman?

—Badaude mugimendu feministako ki-deak, gazte mugimendukoak, alderdi politikoetan dabiltzanak, sindikatuetaoak, baita beste eragileetan parte hartzen ez dutenak ere: hemen norbanako gisa parte hartzen dugu, guztiz irekia da gunea. Horrenbestez, bizi-baldintzen alde lan

egin gura duen orok parte har dezake; aste birik behin elkartzeko gara, egunetan eta 19:00etan, Sakoneta kiroldegian. Interneten eta sare sozialetan ere bagaude.

—Bestelako eragileakaz elkarlanean ere bazabiltzate?

—Bai, herrikoakaz eta eskualdekoakaz. Duela gitxi egin zen Euskal Herria Martxan ekimena eta, hemendik aurrera ere, elkarlanean jarraituko dugu bestelako ekimenak antolatuz eta gauzatuz. ○

MR TALLER MECANICO
Coches, Motores Marinos y Fuerabordas
Mota guztietako konponketak: Azterketak, Gurpilak,
Indargetzaileak, Soinua...

Tf. 94 430 17 81

Bidezabal Kalea 9
48993 GETXO

BIZKAIA
irrattia

BIZKAIA IRRATIA Uribe Kostan

F.M. 102.6 Mhz

www.bizkaiairratia.com

Kultur-eskaintza prest!

Gaurtik ekainera bitartean, **23 dantza, antzerki eta musika** ikuskizun Kultur Leioan

Martxoaren 2an abestuko du Anarik

Urtariletik ekainerako egitarauaren barri emon du Kultur Leioak. Daborduko zehaztu dituzte musika, dantza eta antzerki arloko 23 ikuskizun.

Musikari dagokionez, otsailaren 8an bisitatuko du Leioa Maïa Vidalek eta, 15ean, Folkincats taldeak; martxoaren 1ean, Bi arreba taldeak, 2an Anari kantariak, 10ean Leioa Kantika Koralak eta, 15ean, El show de Dodo ikuskizunak.

Antzerki alorrean, barriz, ondoko lanak ikusi ahalko dira: otsailaren 10ean, *Kanpoaldea toki bat da* (Arena en los bolsillos taldea); 23an, *Mas pequeños que el Guggenheim* (Los Guggenheim, Mexikoko Antzerki sari nazionala irabazitakoa); martxoaren 8an, *Carmen* (Bambalina

Teatre Practicable); 22an, *El juicio de Dayton* (Azar Teatro); 24an, *Babia* (Ganso & Cia); apirilaren 12an, *Nuestra señora de las nubes* (El Obolo Producciones); eta 14an *Ezetz hegan egin* (Teatro Paraiso eta Les Ateliers de la Colline). Gainera, otsailaren 28tik martxoaren 3ra izango da Kultur Maratila eta ondoko lanak eskainiko dituzte: *Iragan perfektua*, *Poza: zergatik dantzatzen dute bosniarrak?*, *Biutz* eta *Lingua Nabajorum*.

Azkenik, dantzari ere lekua egingo diote: apirilaren 26an, *Danzaora* ikuskizuna eskainiko du Rocio Molinaren konpainiak eta, *Space-ko zarama* lana Krego-Martin Danza konpainiak. Gogoratzea zinematik ere tokia izango duela. ○

ATERPE GAZTEGUNEKO EGITARAUA PREST!

Gaztegunean ikastaroak jarraituko dute aurten ere. Besteak beste, perkusioa, euskal dantzak, sukaldaritza, kurrikuluma osatzea, lan-elkarrizketak prestatzea edota lehen sorospen ikastaroak antolatu dituzte. Gainera, ping-pong, dardoak edota Trivial txapelketak egingo dituzte, baita bestelako ekimenak ere: mozorroak, owiimpiada, e.a. Parte hartu gura baduzu, Aterpera hurbildu besterik ez duzu (Aldapabarrena, 2), edo haiekaz harremanetan ipini: 944 055 850 eta gazte@leioa.net.

Info+: www.kulturleioa.com

BADATOR AGATE DEUNA, BEROTU EZTARRIAK!

Otsailaren 4an izango da Agate Deuna eguneko kantu-lehiaketa, ohi legez. Kategoria bi egongo da: goizean 16 urte bitarteko taldeek abestuko dute eta arrastian 16 urtetik gorakoek. Bost jarduera-alde ezarri dituzte, talde bakoitzak gura duena aukeratzeko: Lamiako, Pinueta-Ibaiondo, erdigunea, San Bartolome-Artatzagana eta Kandelazubieta-Udondo; baina beste toki batzuetan ere abes daiteke. Gutxienez 12 lagunek osatu behar dituzte abesbatzak. Izena emon behar da urtarilaren 31 baino lehen, Kultur Leioan (Jose Ramon Aketxe plaza).

INAUTERIAK OTSAILAREN 8AN, BARIKUAN

Ate joka datoz inauteriak, aurten nahiko goiz gainera. Leioan otsailaren 8an eta 12an ospatuko dira. Otsailaren 8an, umeentzako jarduerak eta txokolate-jana izango dira Euskal Etxeen plazan 17:00etatik aurrera; 22:00etan mozorro-lehiaketaren desfilea egingo dute Ikea Barri plazan, eta jarraian erromeria. Hilaren 12an, barriz, umeentzako eguna izango da eta Sakoneta kiroldegian ipiniko dute jolasparkea. Gainera, mozorro lehiaketa ere egingo da arrastian. Ondo pasa!

Aktualitatearen alde ezberdinak
konbinatuko dizkizugu astero

ARGIA. Kalitatezko prentsa independentea

Jaso ezazu Euskal Herriko astekaria hilabetez **doan!**
sustapena@argia.com · 943 37 15 45

Pedro Melgarejo Reboso > Langabetuen Asanbladako kidea

“Ez dugu gura lan gehiago edo gitxiago, lan duina baino; urtetan lortutako eskubideak galtzen dabilta”

Txorierriko Mankomunitateagaz hitzarmena sinatu du Erandioko Udalak enplegu eta formazio programa garatzeko. Turismo arloko kudeaketa edota bezeroari arreta gisako gaiakaz batera, eraikuntzako txartel profesionala ateratzeko ikastaroa ere eskainiko ei dute. Horregatik hurbildu gara Langabeen Asanbladakoengana, programari buruzko iritzia jaso asmoz.

—Enplegu eta formazio proiektuak bultzatzeko asmoa dauka; zelan balorazten duzue?

—Behargintzara hurbildu ginen honi buruz informatzera. Dena dela, aurretik ere hitz eginda geunden eurekaz, ikastaro baten beharra azaltzeko, hain zuzen ere, eraikuntzarako txartel profesionala lortzeko ikastaroari buruzkoa. Izan ere, gaur arte zortzi ordukoa izan dugu eta horixe bera emoteko asmoa dute hemendik aurrera, baina egun 20 orduko ikastaroa eskatzen dute lan egiteko eta, gainera, Bruselak daborduko ez du onartzen zortzi-koa; beraz, zortzi orduko ikastaroak ez dauka zentzurik. Horregatik eskatzen genien 20 ordukoa antolatzeko. Ondo bidean zihuan baina, lehengoan, esan ziguten Lanbidek atzera egin duela diru

Astelehenero elkarretaratzea egiten dute Altzagako metro geltokiaren aurrean

faltgatik. Dena dela, Udalak oraindino ez ditu egin aurrekontuak eta, beraz, dena dago airean. Ikastaroak antolatzea ondo dago, baina egungo eskakizunen eta beharren arabera behar dute.

—Zuek eraikuntzaren alorrean zabilzate, noiztik zaudete antolatuta?

—Erandioko Langabetuen Asanbladak 25 urte dauka eta eraikuntzaren arloan bakarrik ibili gara. Duela urte batzuk garbiketa enpresetan ere ibili ginen, baina gaur egun Aldi Baterako Laneko En-

presen bitartez bakarrik kontratatzen dituzte langileak. Udalaren eraikuntza proiektuetan lan egiten dugu, baina orain egitasmo gitxi dago abian.

—Uztailetik astelehenero mobilizazioa egiten duzue, zergatik?

—Lan-Erreformen aurka elkartzeko hasi ginen, langileok urtetan lortutako eskubideak galtzen ari dira-eta. Ez dugu gura lan gehiago edo gitxiago, lan duina baizik. Orain 21 kide gara Asanbladan eta batek bakarrik dauka lana. ○

Luberrri Basolanak, SL
Axpe ibaiertza 28A
beheko solairua B12 lokala
Erandio (Bizkaia)

Mugikorra: 629 41 18 38
Tf :94 467 17 13
Faxa: 94 467 42 41
luberrri@euskalnet.net
www.luberrri.biz

- Soropila ezartzea

Lurzorua prestatzeko lanak, drainatze lanak, ureztatze sistema ezartzea, funtsezko ongarritze lanak eta ereite lanak.

- Seropila zaintzea eta mantentzea

Moztea, ureztatzea, ongarritzea, egurastea, aratzea eta destrinkotzea, berrelkatzea, soropil gaitzak eta belar gaiztoak tratatzea.

- Inausketak

Hazteko, mantentzeko, berritzeko, zuhaixka apaingarriak inaustea, erabateko inausketak.

- Barrukaldeak lorategi bihurtzea

Ikastaroak gazteentzat

Ikastaro eskaintza kaleratu du **Gazte-Bulegoak** urtarilean hasi eta **ekainera arte**

Info+: gazteinfo@erandioko-udala.net eta 946 025 891

Urte hasiera danetan kaleratzen du ikastaro-eskaintza Gazte Informazio Bulegoak, 15 eta 35 urte bitartekoentzat. Oraingoan ere emon du aditzera zer landuko duten ekainera bitartean.

Ohi legez, hainbat arlotan murgilduko dira, tailer eta ikastaro eskaintzaren bitartez. Eskulanak, sukaldaritza, dantza eta abar jorratuko dituzte, barbarako: keramika, makillajea, tatuajea, sukaldaritza alemaniarra eta grekoa, light postreak, tortillak, reflexologia, rei-ki praktika, emozio-kudeaketa, pilates, funky, e.a. Gainera, elikagai-manipulatuak eta jan-toki-begirale izateko, eta lehen sorospen-

ikastaroak ere eskainiko dituzte.

Gauza bik baldintzatuko dute ikastaroen prezioa: batetik, horien iraupenak eta, bestetik, parte-hartzailea Erandion erroldatuta egotea edo ez.

Argitzea, ekintza guztietan lehenetsuna izango dutela 15 eta 35 urte bitartekoek eta Erandion erroldatutakoek baina, plaza danak betetzen ez badira, eskaintza gai-nontzekoei luzatuko diete.

Informazio gehiago Gazte-Bulegoan duzu, Irailaren 23a plazan: datak, prezioak, iraupena, e.a. Azkenik, gogoratzea bi bariku birik behin sexu-aholkularitza eskainiko duela, arrastiz. ○

ARDO-DASTATZEA BERBOTS TALDEAGAZ

Adituek diotenez, aurtengo txakolina "oso usaintsua da, lasto kolorekoa, garbia eta garraztasun apur bategaz, txinparta eta guzi". Horregatik, berau dastatu, gozatu eta ikasteko, dastatze-saioa antolatu du Berbots taldeak: otsailaren 7an, 19:00etan, udaletxeko erakusketa gelan. Araba, Bizkaia eta Gipuzkoako txakolinak probatuko dituzte, baita Arabar Errioxako ardoa ere, Mikel Garaizabal enologo eta sumillerraren laguntzagaz; Idiazabal gaztagaz lagunduko dituzte ardoak. Lekua hartzeko, ipini harremanetan Berbotsekoakaz.

Info+: 630 404 171

INAUTERIAK 8TIK 10ERA OSPATUKO DIRA

Otsailaren 8 eta 10 bitartean ospatuko dituzte erandioztarrek inauteriak, barikutik domekara. Ohi legez, ekimen andana prestatu dute: umeentzako jarduerak, erromeriak eta berbenak, fanfarreak, mozzorro-lehiaketak, kale-animazioa, pailazoak, txokolate-janak, e.a. Erandioigoikoako Euskadi plazan, eta Altzagako Irailaren 23a plazan, Azoka Zaharrean, eta Obieta zein Jado kaleetan, barikuan eta zapatuan izango dira inauteriak. Astrabuduko Josu Murueta plazan, barriz, asteburu osoan zehar luzatuko dira ospakizunak.

Info+: www.erandio.net

AGATE DEUNAREN OMENEZ KANTARI

Ohitura zaharrak gordez, Agate Deunaren omenez kantatuko dute erandioztarrek otsailaren 4an. Mendibaiarte abesbatzako lagunak, barbarako, Altzagan kantatuko dute 20:00etatik aurrera. Kalez kale ibiliko dira herriko beste talde batzuk ere. Astrabuduan, barriz, 17:45ean ipini dute kantatzeko hitzordua, Josu Murueta plazan, Musika Eskola, Trabudu Dantzari Taldea eta Aduri abesbatzak; gura duena hurbil daiteke eurakaz kantatzera.

adi lagun!

Plaza atalean zure iritzia* irakurri gura dugu; bidal egiguzu!

uk@aldizkaria.biz

*(sinatuta eta gehienez 330 berba)

ASU ETA BAREÑOKO ETXEBIZITZETARAKO IZEN-EMATEKO EPEA

Asu eta Bareñeko auzoetan Kooperatiba Eregimenpean eraikiko diren Babes Ofizialeko Etxeak eskuratzeko izen-emateko epea ireki dute. Hortaz, interesatuek eskaria egiteko epea otsailaren 18ra arte irekita izango dute. Guztira, Babes Ofizialeko 90 etxebizitza izango dira Asu eta Bareñeko sektoreetan. Horietatik 55ek logela bi, egongela, sukalde, bainugela eta komuna izango dute; beste 35ek logela bat gehiago, hau da, 3 guztira. Etxebizitza hauen proiektua jasagarritasun, energia eraginkortasun eta ekodiseinu printzipioan oinarrituta daude. Horrez gainera, horien sustapena GANEKOGORTA Kooperatibari esleitu zion Eusko Jaurlaritzak izako urrian.

OHZ ZERGAREN EGUNERAKETA

Sopelako Udalak ikerketa burutu barri du, helburu batez: jakin gura izan du zein eraikin barrik ez zuen Ondasun Higiezin gainera Zerga (gaztekeraz IBI) ordaintzen. Ikerketak fruituak eman ditu, eta jakin dute azken urteetan 30 etxebizitza baino gehiagok ez zituztela zegozkien zergak ordaintzen. Udalak aditzera eman duenez, horietako batzuk ez zeuden erregistratuta 1994tik. Halere, Udalak azken lau urteotako zerga baino ezingo die kobratu.

OTSAILA, NEGUKO JAIEN GARAIA

Urtero legez, otsailaren 4an, Agate Deuna bezperan, koadrilek kaleak beteko dituzte betiko abestiak ahoan eta makila eskuan. Parte hartzeko izen-ematea epea otsailaren 3ra arte izango da. 10 kideko taldeak, eta taldeek Sopelakoak izan beharko dute. Ostera, Aratusteak ere ate joka daude, eta hilaren 9an 11:00etan frontoian umeentzako tailerrak egongo dira, eta 12:00etan Euskal Ginkanagaz gozatzeko aukera izango da.

Maitasun aitormena

Otsailaren 1a izango da azken eguna “Maite maitea” lehiaketan parte hartzeko

lazko lehiaketaren irabazleak, Sonia Huidobro zinegotziagaz

Aurten ere San Valentin egunaren etorreragaz batera Kurtzio Kultur Etxeak martxan ipini du “Maite maitea” maitasun gutunen IX. lehiaketa. Parte hartzaileek maitasun zein desamodio gutuna idatz dezakete, eta gutunak alegiazko edo pertsona errealei zuzen dakizkieke. Lehiaketak kategoria bi dauka; alde batetik, Gazte Kategoria 12 eta 18 urte bitartekoei begirakoa da; eta bestetik, Nagusien Kategoria, honetan, 18 eta 60 urte bitartekoei zuzendutako atala da. Lehiaketaren betebeharrak edo eskakizun nagusiak, besteak beste, hurrengoak

dira. gutunak gehienez, bi orriko luzera izan beharko dute; parte hartzaileek gura beste gutun idatz dezakete, bai euskaraz zein gaztelaniaz. Gutun guztiak Kurtzio Kultur Etxean aurkeztu beharko dituzte, astelehenetik domekara. Azkenik, San Valentin egunean, otsailaren 14, arrastiko 19:00etan egingo da sari-banaketa; hori bai, saridunek bertaratu beharko dute saria jaso ahal izateko. Hortaz, badakizu, maitasun aitormenik egin gura izanez gero, hona aukera; maite duzunari edo daborduko maite ez duzunari zure aitortza egiteko. ○

EGUNKARIAK

prentsa eta aldizkariak

*gura izanez gero,
etxera eroango dizugu
egunkaria!!!*

Algortako etorbidea 78
Tf. 94 491 27 34

Iraupen IGE > gurasoentzako ikastaroak abian

“Gurasook, gaur egun, tresna berriak behar ditugu zenbait arriskuri aurre egiteko”

Izen-ematea: apairaupen@hotmail.com helbidean, otsailaren 11 arte

Aurten lehenengoz Zipiriñe Ikastetxe-ko Guraso Elkarteak gurasoei bideratutako ikastaroak martxan ipini ditu. Horrela, gurasoen formazioa hobetzeko hainbat dira urtaril-otsailean abiatuko diren jarduerak. A. Vidalek eta M. Agirrek horren barri eman digute.

—Zeri buruzkoak dira gurasoentzat egongo diren formazio-saioak?

—Dagoeneko ikastaro bat egin dugu, sexua heziketan gaia izan dugu hizpide. Horrez gain, badira martxan jarri ditugun beste batzuk: alde batetik, “Berdintasunerako hezkuntza” ikastaroa eskaini genuen; bestetik, teknologia berrien arriskuak ezagutu eta haurrak babesten jakiteko formazio-saioa antolatuko dugu otsailaren 19an; eta azkenik, gurasoen jarrera eskola-kirolan lantzeko ikastaroa izango dugu otsailaren 26an. Halere, esan behar dugu berdintasunerako heziketa ikastaroan ez zutela guraso nahikok izen-eman, eta hortaz, ezin izan dugu aurrera egin. Ikastaroak Kurtzion egingo

dira, martitzenetan, 17:00etatik 19:00ra.

—Zergatik gai horiek? Beharra somatu duzue?

—Gaur egungo gaiak dira, barbarako: gero eta gehiago entzuten dira, mugikor zein interneten erabilerak dakartzan arriskuak, eta gurasook prest egon behar dugu, tresnak behar ditugu arrisku horiek prebenitu edo ekiditeko. Gurasoon jarrera kirolan ere aztergai izango dugu; izan ere, askotan gurasoen jarrera ez da egokiena izaten, umeek agian, presio gehiegi pairatzen dute.

«Otsailaren 19an eta 26an hurrengo ikastaroak eskainiko dira»

—Zelako parte-hartzea izan da orain arteko ikastaroetan?

—Lehenengora 40 bat guraso hurbildu ziren; hurrengoetan ere Sopolako guraso ororen parte hartzea espero dugu. Izen-ematea ikastaro bezperan amaituko da; anima zaitzete eta etorri! ○

DIDAK
hamilton

IDIOMAS

Ingelesa, Frantsesa eta Alemana

- Taldeak, enpresak eta partikularrak
 - Eskolaz kanpoko ekintzak
 - Maila guztiak
- Ingelesa 3 urtetik aurrera
 - Talde txikiak
- Ingalaterran egonaldiak

Dr. Landa 6 eta Iberre 9 / 48600 Sopela.
Tf. 94 676 30 12
info@didakhamilton.com

ANDER DEVNA
IKASTOLA

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

Gatzarrine z.g. SOPELA
Tf. 94 676 02 66
Email.: sopela@ikastola.net

OINUTSIK
KONTSULTA PODOLOGIKOA
Nahia Andrés Bilbao (n° col. 236)

Zubigane 4
48600 Sopelana
Tf. 94 404 74 20
CITA PREVIA
oinutsik@euskaltel.net

OINAK DITUZU ONGIZATEAREN ZUTABE, OINEZ EDONORA HEL ZAITEZKE!!

Cerca de la salida del metro (a 150 metros). En el mismo edificio de Correos, a la vuelta de Santiveri.

Willy Uribe > Idazlea

“Indultuaren legeak batzuei zein besteei botere absolutua ematen die, justiziaren gaineko boterea”

Berangoko bizilagun den Willy Uribe idazleak abenduaren 11n ekin zion gose grebari; aitortu legez, erabaki judizialek zein politikoez eragindako samina izan zen horretan hasteko akuilu nagusia. Gose greba bertan behera utzi zuen, baina, antza, ez du etsi.

—Zeintzuk izan dira greban hasteko izan zenituen arrazoi nagusiak?

—Lehenengo eta behin haserreak; gertatu diren hainbat gauzak eragindako sumindurak: David Reboredoren auzia, Zapateroren gabineteari emandako indultua, fondo ezkutuen afera, GALen gaia ere batu nuen; eta horren guztiaren ondorioz gose greba egiteko beharra sortu zitzaidan, behar hori izan nuen. Gainera, Reboredoren kasuan zehazki erraz heldu zitzaidan; izan ere, nik heroinaren garaiak bizi izan nituen, eta horrek nabarmen eragin zidan.

—Balio izan du greba egiteak...

—Bada, nik uste dut greba honek lagundu duela komunikabide batzuetan zein sare sozialetan indultuaren gaia astintzeko; botere banaketa baliogabearen arazoa zabaltzeko balio izan du. Izan ere, Konstituzioak botere banaketa bermatzen o-

21 eguneko gose grebaren ostean, osasuna medio, urtarrilaren 1ean bertan behera utzi zuen

men du, baina botere judizialak kondenatzen badu, eta botere betearazleak indultua ematen badu, hor argi dago ez dagoela botere banaketarik. Halere, oro har, egiten dudun balorazioa positiboa da.

—Arazo horiek ebazteko aukerarik badago, gauzak alda daitezke?

—Zaila da; izan ere, estatu espainiarrean gobernua dauden alderdiak ez daude prest indultuaren legea aldatzeko; izan ere, horrek pribilegio batzuk emate diz-

kie, botere absolutua botere judizialaren gainean ere bai. Horrela, eta momentuz badirudi ez daudela prest XIX. mendeko legea aldatzeko.

—Borrokan etsi duzu?

—Ez, ezta pentsatu ere. Ez, David Reboredoren indultua heldu ezean borrokan jarraituko dut, ez badira gauzak aldatzen, borroka baketsuagaz segituko dut. Zinez, uste dut ez lukeela indultuaren legerik zertan egon. ○

AIXERROTA BHI

· TEKNOLOGIKOA
· BATXILERGOAK · NATUR ETA OSASUN ZIENTZIAK
· GIZA ETA GIZARTE ZIENTZIAK

DERRIGORREZKO BIGARREN HEZKUNTZA (DBH) B ETA D EREDUAK
ZEREGINAK IKASTEKO GELA (A ETA D EREDUAK)

INFORMAZIO GEHIAGO: WWW.AIXERROTABHI.NET / TF. 94 491 17 86

Arima sormen-tailerra > artea sortzeko habia

“Ez da inoiz polita edo itsusia, sorkuntza hutsak garrantzia dauka”

Informazio gehiago: www.arimasormentailerra.com

Abenduan ireki zituen atea Gorlizko Arte Akademia barriak: Arima Sormen-tailerra. Urko Casas eta Aitziber Losa izan dira proiektuaren sustatzaileak; ilusioa, eta sormenaz jendartea janzteko grina dira akademiaren osagai nagusiak. —Zer eskaintzen du akademia honek? —Arima Sormen-tailerra formazio-akademia da, eta bertan hainbat diziplina eskaintzen dira: eskultura, margolaritza, argazkilaritza... sormenagaz zerikusia duten diziplinak lantzen dira. Nahi izanez gero, adin guztietakoek parte har dezakete tailerretan.

—Zer tailer dago martxan?

Une honetan martxan dauden tailerrak honakoak dira; umeei dagokienez, arte plastikoak, ludoteka artistikoa eta sormen lantegiak daude, azken hauetan, umeei hainbat materialagaz esperimentatzen dute. Nagusien tailerrei dagokienez, barriz, bisuteria, eskulanak eta mar-

golaritza tailerrak daude abian.

—Zelan lantzen da sormena?

—Umeen kasuan berbarako, ariketa batzuk iradokitzen dizkiegu, baina haiek askatasun osoa daukate horiek egiteko.

«Guztiei diziplina ugari eskaintzen diegu: eskultura, argazkilaritza...»

Guk ez dugu inoiz ondo ala txarto dagoen esaten, polita ala itsusia den, guretzako garrantzitsuena umeei daukaten sormen-prozesua da, eta sortuz lortzen duten autoestima, segurtasuna.

—Zein da zuen tailerren ezaugarri bereizgarriena, nagusia?

—Artea ulertzeko dugun modua; baikoitzak ibilbide propioa lantzea dugu xede; sormen prozesuan oztopo barik. Sortzen den gauza beti da garrantzitsua. Aurrerantzean sukaldaritza edo ardo das-tatze tailerrak egiteko asmoa dugu. ○

OSABIDE HORITZ KLINIKA

Arantza Etxebarria

- Odontologia orokorra
- Ortodontzia
- Periodontzia
- PADI

Bidebarri 27, behe eskuina
ALGORTA
94 430 76 96

COMERCIAL
de LIMPIEZA
VILLAR S.A.

Harritzeko moduko kalitatea!

- Garbiketa orokorrak
- Mantentze garbiketa
- Garbiketa industrialak
- Itsasontzi garbiketa
- Ospital garbiketa
- Elikagai Industriak igienizatzea, garbitzea eta desinfektatzea
- Legionellaren kontrako tratamenduak
- Airestatze tutuak, aire girotuak eta hodi industrialak garbitzea
- Lan osogarria

Andres Isasi 11, Behe ezkerria (Bilbo)
Tf. 94 470 06 69 e-posta: bilbao@limpiezavillar.com

Garaizar
barrikuntzak

- igeltsaritza orokorrean
- etxebizitzak eta lokalak
- gremioak

Tf. 944 430 52 43 / 607 952 977 • regaraizar@euskalnet.net
Illeta kalea 1 • ALGORTA

zaindu
Esku Terapia Zentrua
Osteopatia - fisioterapia

Ane Nafarrate Martin
Doctor landa 4, Sopela
Telf.: 946026779

SAGARDOPEGIRA BIDAIA GORLIZ ETA PLENTZIATIK

Otsailaren 23an sagardoaren etxera joateko aukera izango dute plentziarrek, baita gorliztarrek ere. Izan ere, Euskara Zerbitzuak antolatuta 35 euroren truke busean joateko aukera izango dute baita bertako menua jateko ere. Animatzen direnek urtarrilaren 28tik otsailaren 8ra arte izango dute izen-emateko beta herri bietako Kultur Etxeetan.

URDULIZKO UDALAK KALEETAKO SEINALEAK BARRITU DITU

Urdulizko Udala hasi da dagoeneko, herriko kaleetako seinaleak barritzen; oraindik ere, badira seinaleak barritzea falta duten zenbait kale. Udalaren aburuz, herriko seinaleen barritzeagaz herriaren batasuna seinaleetan adieraztea lortuko du, baita Urdulizera joaten denak zein bertakoak identifikazio-marka hori Urdulizegaz lotzea.

LEMOIZEK URIZARREN ALDE BIEN ARTEKO SARRERA HOBETU DU

Lemoizek Urizar auzoaren alde biak lotzen dituen espaloia egiten amaitu du. Igarobide hori udaletxe barria eta Babes Ofizialeko etxeen artean dago. Obra honen bidez oinezkoentzat arriskua ezabatu gura izan dute udal arduradunek. Horrela, lemoiztarrak arrisku barik igaro ahalko dira egindako espaloi barria erabiliz.

aldai

TAPIZTEGIA
DEKORAZIOA
ERAKUSKETA
ETA TAILERRAK

Basagoiti etorbidea 32
Tf. 94 460 90 31
48990 ALGORTA

Mankomunitatea

Agate Deuna eta Aratusteak kaleko protagonista otsail hasieran

Urtero, Agate Deuna egunean kalez kale ibiltzen da jende andana

Urteroko zitak dira Agate Deunaren bezperakoa, eta, noski, baita Aratustee-takoa ere. Otsaila heldu orduko lan ugari izaten du askok eta askok; alde batetik, batzuek otsailaren 4an kalerik kale zabalduko den abestiaren letra erreparatu beharko dute; beste batzuek, barriz, baserritar jantzia atonduko dute, egun horretan ezerk huts egin ez dezan. Bestetik, hori gitxi balitz, hurbil dauden Aratusteeetan kale egiterik ere ez dago; hortaz, askok lan handia hartzen du mozorroa prestatzen. Herri askotan eskaintza zabala izango da, barbarako: Barrikan, barbarako, otsailaren 1ean haurrentzako mozorro-tailerra izango da 18:00etan udal-liburutegian, parte hartzeko asmoa duenak aurrez izena emon beharko du; otsailaren 9an umeentzako jolasak izango dira, txokolate-jana, baita musika ere frontoian; hilaren 11n, ordea, tostada-lehiaketa egingo da, udaletxean, 18:00etan. Ostera, Plentziara

jauzi eginez gero, otsailaren 4an, Agate Deuna omentzeko, Astillero plazan hitzordua dute herria kalez kale abesten zeharkatzeko. Gorlizen barriz, otsailaren 10ean, 13:00ean, Ibarreta plazan tostada-lehiaketa izango da; arratsaldean, 18:00etan, disko-festa eta txokolata-

«Daborduko, Barrikan, Plentzian, Gorlizen eta Lemoizen Aratusteen hitzorduak prest dituzte»

da. Lemoizen, ostera, aratusteak ospatzeko aukera otsailaren 9an izango dute; hala, eguerdian hasita Xaibor DJ-a izango da herriko frontoian, ondoren, tabernaz taberna ibili beharko dute mozorro zaleek, bertako mozorro lehiaketan parte hartzeko; izan ere, txikiak zein nagusiek parte hartu ahalko dute Lemoizko aratuste txapelketan. Horrenbestez, horra hor, gozatzeko eskaintza zabala, badago non aukeratu. ○

Urt. 28 - Ots. 12

Zuon ekitaldiak iragartzeko • Posta elektronikoa: agendauk@aldizkaria.biz • Tf. 94 491 13 37

ERAKUSKETAK

GETXO

► **Azaletik sustraietara: euskal musikaren azalak 1960-2010.**

Urtarrilaren 31 arte. Algortako Torrene aretoan.

► **Gerbaren olio eta akrilikoak: Hamaika amei.** Otsailaren 2 arte. Algortako kultur etxean.

► **Lydia Jimenoren eskulturak.** Otsailaren 4tik 16ra. Algortako kultur etxean.

► **Carsa arte: pintura eta arte digitalaren sariak.** Otsailaren 6tik 28ra. Algortako Torrene aretoan.

PLENTZIA

► **Intervida: Eskola, etorkizun.** Otsailaren 1etik 15era. Goñi Portalen.

MUSIKA

GETXO

► **Bazar chino.** Urtarrilak 31, 20:00etan. Romoko West Side tabernan. Doan.

► **Sin banda.** Otsailak 7, 20:00etan. Algortako Satistegi kafean. Doan.

► **Rebyrds.** Otsailak 14, 20:00etan. Romoko Billares tabernan. Doan.

ERANDIO

► **Zirko gaua: DJ+zoKetak.** Otsailak 8, 21:00etan. Gaztetxean.

► **Mendibaiarte abesbatza.** Otsailak 10, 12:00etan. Erandiogoikoako San Jose egoitzan.

► **Las Palmeras.** Otsailak 10, 17:30ean. Altzagako azoka zaharrean.

LEIOA

► **Maia Vidal.** Otsailak 8, 21:00etan. Kultur Leioan. 10 euro.

► **Folkincats.** Otsailak 15, 22:00etan. Kultur Leioako Ambigun. 10 euro.

lazgo sariketaren irudi bat

► **Bertsolaritza**

ABRA bertso-sariketarako sarrerak salgai

XII. ABRA saria Euskal Herriko bertsolari gazteen bertso-sariketa jokatu da otsailaren 15ean. Peio Arondo, Gorka Maiz, Iker Gorostearazu, Maddi Sarasua, Paula Amilburu eta Nerea Ibarzabalek parte hartuko dute; gai-jartzaile, barriz, Beñat Vidal leioztarra arituko da. Algortako Abian kultur elkartearen egingo dute sariketa. Afaria 21:00etan hasiko da eta 15 euro ordaindu behar da; bertso-saioa, barriz, 22:00etatik aurrera izango da. Afaltzeko tokia alde zurretik gorde behar da eta, horretarako, Algortako Bertso Eskolagaz harremanetan ipini behar da: 605 704 385 telefonora deitu edo albegetxo@gmail.com helbidera mezua igor daiteke.

• **Non:** Algortako Abian elkartearen • **Noiz:** Otsailak 15, 21:00etan

ZINEMA

GETXO

► **El retorno de los Weichafe.** Urtarrilak 31, 19:30ean. Eztabaida gunean. Doan.

► **Asterix y Obelix al servicio de su majestad.** Otsailak 3, 17:00etan. Areetako Andres Isasi Musika Eskolan. 2,10 euro.

► **Une vie meilleure.** Otsailak 8, 21:00etan. Areetako Andres Isasi Musika Eskolan. 2,90 euro.

► **Hotel Transylvania.** Otsailak 10, 17:00etan. Areetako Andres Isasi Musika Eskolan. 2,10 euro.

SOPELA

► **Katmandu, un espejo en el cielo.** Otsailak 7, 18:00etan. Kurtzio Kultur Etxean. Doan.

► **Silencio de hielo.** Urtarrilak 29, 20:00etan. Kultur Leioan. 2 euro.

► **Four lovers.** Otsailak 5, 20:00etan. Kultur Leioan. 2 euro.

► **Siempre feliz.** Otsailak 12, 20:00etan. Kultur Leioan. 2 euro.

BARRIKA

► **Alvin y las ardillas III.** Otsailak 15, 18:00etan. Ander Deuna kultur aretoan.

ANTZERKIA

GETXO

► **Ipuin kontaketa: Storytime.** Otsailak 2, 11:00etan. Gobelako haur-liburutegian.

SOPELA

► **Aguussto.** Otsailak 2, 20:30ean. Kurtzio Kultur Etxean. 6 euro.

LEIOA

► **Kanpoaldea toki bat da.** Otsailak 10, 18:00etan eta 19:00etan. Kultur Leioan. 5 euro.

BESTEAK

BARRIKA

► **Blas Deuna.** Otsailak 3, 11:00etan. Andra Mari elizan: meza eta hamaiketakoa.

► **Tostada lehiaketa.** Otsailak 11, 18:00etan. Udaletxean.

GETXO

► **Hitzaldia: "Zer egin atxilotua izanez gero".** Otsailak 7, 19:30ean. Eztabaida gunean.

LEIOA

► **Agate Deunako sari-banaketa.** Otsailak 9, 12:00etan. Kultur Leioan.

► **Maitasun Gutunen XIV. Lehiaketaren sari-banaketa.** Otsailak 15, 20:00etan. Kultur Leioan.

BERANGO

► **Inauteriak.** Otsailak 16, 18:00etan. Jaitsiera Berangoeta Kultur Etxetik pilotalekura.

ADITUAK GARA PINTXO ETA
BOKATA BEROETAN!!!!

BASAGOITI ETORBIDEA 51
ALGORTA

[albuma]

Ez dadila euririk falta

Egunak joan, egunak etorri, ura izan dugu lagunik leialena; askoren amesgaiztoa izan dira zirimiria, euri-jasa eta eurite luzeak; euria izan ei da gure zorigaitzaren eragile nagusia: uriolak, ibaiek gainezka egitea, ura barru-barruraino sartzeko beldurra... Baina, euria jendartearen arrazoia zein logika ulertzen ez duen fenomeno beharrezko bezain onurgarria da. Ez ete da gure esku-hartzea gure zoritxarraren errudun?

Argazkiak: **Hodei Torres eta Julen Nafarrate**

[argazkia]

Otxandategi dorrea

Berangon, XIII. mendekoa

Altxorak topatzen ditugu batzuetan gure artean. Aldamenetik mila aldiz igaro arren garrantziarik aitortu ez diogun eraikin eder eta zahar asko dago gure herrietako kaleetan, batzuk erdi-eraitsita, besteak erabilgarri oraindino. Altxor horietako bat duzu hemen albokoa: Otxandategi dorrea da, XIII. mendekoa, Berangon. Urteek aurrera egin ahala, beste eraikin batzuren artean lotu da dorretxea, euren itsatsita: adibidez, inguruko etxe-jauregi eta baserria; baina, erdi-ezkutatuta egonda ere, dorrearen soslai bertikala ikus daiteke. Harlandusko hormek metro bateko lodiera daukate eta barruan hartzen dute antzinako ogiba erako sarrera garaia. Bestalde, atxikitako etxe-jauregiaren atea lehenengo solairuan dago eta, haren gainean, armarria. Kurtze inguruan dago dorrea, Gorrondatxe bidean.

Imanol Rodriguez "Mastigane"-k utzitako argazkia

[berbetan]

Gorka Rodriguez (Algorta, 1986), Odei Barroso (Barakaldon jaio; Urruña eta Azkaine, 1988) bertsolariak eta MAK-eko “Jo” Olaskoagak (Urruña) osatzen dute 2zio euskal rap-taldea. Hilaren 11n aurkeztu zuten Ziburuko Tana ostatuan, *Pausuz Pausu* estreinako diskoa, 5 euroan dago salgai (Kurkudi, Eztabaida gunea, Kabian, eta Elkar dendan –baldintzak ezartzeko zain-). Laster Sopelako gaztetxean kantatuko dute. Hainbatek Rodriguez bestelako musika arlorretatik ezagutuko du, izan ere hainbat taldetako kide (gitarra, ahotsa) izan da, garai bateko Astintzen, Cuenta Atras, Libertad Kondicional, Gaitz eta gaur egungo Ukan (punk-rock-ska) eta Aiher (metal), eta aipagai dugun 2zio (hip-hop). Info+: www.myspace.com/biziorap

Gorka Rodriguez

Hip-Hopaz, 2zioz!

Testua: **I. Sagarminaga** / Argazkia: **Hodei Torres**

—Zelan sortu zen 2zio? Odei Barroso eta zuk senide-harremana duzue...

—Bai, lehengusuak gara; eta betidanik egin dut musika lehengusuarekin, Gaitz taldean eta orain. Hopa egiten hasi ginen gure kontura, gure hitzak, gure baseak sortuz ordenagailuarekin eta... “Jo” Odeiren laguna zen, MAK-en aritutakoa... Orduan Maken zebilen eta gure ideia polita iruditu zitzaionez baseak sortzen hasi zen bera. “Jo”-k baseak bidaltzen zizkigun, Odei hona etorri zelako ikastera; hala, hemen ginen elkarrekin, baina “Jo”-k handik bidaltzen zizkigun... Hala abiatu ginen, hala sortu zen 2zio.

—2zio, zer dela eta?

—Bi zio edo bi arrazoi, bizi o! eta bizioa, bakoitzaren bizioa... Hiru esanahi horiek biltzen ditu.

—Aurretik gitarra eta ahots legez, beste estilo batzuetako taldeetan ibili zara, metal, punk eta rock taldeetan oro har. Oraingoan rap-a.

—Betidanik gustatu izan zaigu rap-a. Bixikeria bat edo kontatzeko, adibidez: ni txikitan, beno 14-15 urtegaz, udan hartan

Barrikan nenbilen, eta akademiara Sopenara joan behar nuen, oinez joaten nintzen, bidean hop abesti bat sortu nuen... Eta horrekin hasi ginen Odei eta biok lanean, hip-hopean. Eta gero... Selektah! Ordurako guk hip-hopa entzuten genuen, baina gazteleraz... eta Selektah atera zenean, eta horrek katigatu... Eta hortik erran genuen “guk ere horrelako zerbaitekin egin beharko...”

—Hamardaka bat baino gehiago da Selektah sortu zela, ostean, esan liteke,

egin dela. Oso polita da! Nolabait esateko gu azkenak heldu gara eta aipatutako horien guztien erantzun polita jaso dugu, erran nahi dut, gure “speech”-a egin dugunean denak etorri dira laguntzera, edo elkarrekin egin ditugu kontzertuak e.a. Harreman polita daukagu gure artean. Saiatu behar dugu harreman hau erabiltzen euskal hip-hopa ahalik eta gorenera eramateko! Gaur egungo loraldiaren zioa edo, nik uste, izan daitekeela... Hasieran, eta askotan entzun dut nik, hip-hopa eus-

“Bai, nolabaiteko loraldia bizi du euskal rapak, ematen du bat-batean edo eszena zabaldu egin dela. Oso polita da!”

zelanbaiteko “isilunea” edo egon dela euskal rapean, eta orain loralditxoa bizi du? Hor zabilzate hainbat talde: 2zio, Norte Apatxe, 21 Krew, Goienetxe Anaiak, Mak eta abar.

—Bai, nolabaiteko loraldia bizi dugu, ematen du bat-batean edo eszena zabaldu

karaz egitean soinuak-edo txarto ematen duela belarrira, euskarak ez duela soinu onik hip-hoperako... Ez da egia! Hitz onak bilatu eta aurkitu behar dituzu... Eta ikusi da! Gabiltzan taldeak nahiko ondo ari dira, edo ari gara... Agian, horrek eman dio bultzada, euskaraz ere ahal dela

ikusteak. Norte Apatxe entzuteak, adibidez, gu ere bultzatu gaitu neurri batean hala egitera...

—Zer beharko luke euskal rapak garatzeko? Entzule, zale aldetik zelan dabil? Eszena aldetik?

—Talde bakarra da hori lortu duena: Selektah Kolektiboa. Selektah ez zitzaielako rap zaleei gustatzen, baizik euskaldun guztiei eta “rollo” edo giro horretan mugitzen direnei ere bai. Nola lortu dute hori? Askoz gorago joan delako, medioetan egon delako edo irrati guztietan pasa delako, publizitate gehiago izan duelako e.a. Eta hori da orain behar duguna, jende gehiagorengana heltzeko, nahiz eta hip-hop zale amorratuak ez izan... Adibidez, ni ez naiz oso ska zalea, baina badaukat CD-ren bat... Hori da lortu behar duguna, eta ez jendeak hamaika hop disko izatea, edo guztiek bisera janztea...

—Selektah-k lortu bazuen, ez da izango aitabitxi “ona” izan zuelako?

—Agian, bai... Aurreko egunean Iparraldean jo zuen Ferminen eta ostatuan gure CD batzuk utzi genituen, bat berarentzat... MAK ere haren diskoetxean ibiltakoa da eta...

—Komunikabideak aipatu dituzu, irratiek beren-berengi zelan hartu zaituztete?

—Gure aldetik, eskerrak eman behar dizkiegu. CD-a atera dela astebate eskas izango da, eta jada 8 bat hurbildu zaizkigu galdezka, bai Euskadi Irratia, bai Info7 e.a. Egia da, gurekin ondo portatzen ari direla.

—Nik rap-a ahotan, zuk hip-hopa...

—Bera da, bera da... Agian zale amorratu batek erran ahal dizu hip-hopa ilunago dela, baina oro har...

—Hizkuntza aipatu duzu lehentxoago... “Euskara zaila da” horren gainetik, zelan buztartzen da raparen eskakizunakaz?

—Beno... Egia da ingelesak, frantsesak eta gaztelerak badauzkatela hitz nahikotxo errazago doazela bai fonetikoki, bai “flow”-ari dagokionez, bai rapeatzeko e.a. Baina ez dago batere arazorik euskaraz; horren adibide argia: bertsolaritza. Errima lotzean

datza. Eta bertsolaritza agian are zailagoa da, bat-batean delako, eta gurea alde zurretik idatzita dago. Honen inguruan dabilzanek edo bertsotan dabilzanek, nire lehengusua kasurako, erraztasun handiago dute errimatzeke; bai mundu batean zein bestean hizkuntza bera da... Azken finean, besteek baino arazo handiagorik ez du ematen euskarak.

“Askotan entzun dut euskarak ez duela soinu onik hip-hoperako... Ez da egia! Eta ikusi da!”

—Bertsolaritza eta hip-hopa gurean ezkongai sano bateragarriak direla nahiko argi dago gainera... Goienetxeokak, Barroso bera e.a. dira horren erakusgarri.

—Bai, egia da. Halere, guk ez ditugu bat-batekoak botatzen zuzenekoetan, kontzertuetan, hip-hopean. Orduan, hori ezberdintasun nabaria da; alde zurretik idatzitakoak ez dauka, nola esan, ez dauka zeri-kusirik bat-bateko batekin. Guk ez dugu nahasten; guk ez dugu bertso-hopik egiten, Silveira eta horiek egiten duten bezala... Guk hip-hop hutsa egiten dugu, euskara hutsean.

—Eta zergatik ez duzue bada raparen zuzeneko edo bat-bateko alde hori ere jorratzen?

—Hopak badauka alde hori bai... Baina lar ohituta gaude, edo heltzen zaigun iru-

kira igo zen nere lehengusua bertsotan ari zen ekitaldi batean, eta oilarren kontu horretan hasi ziren... Eta nire lehengusua ez... ez zuela batere maite esan zidan; ezta nik ere! Gure letrak, denak, aldarrikatzaileak dira; ohartzen bazara hip-hop edo rap talde guztietan alde egozentrikoa nabarmentzen da, “neu, eta neure errimak...”, ia denek horrelako portaera edo “rollo”-a ero-

aten dute... Guk ez dugu gustuko, salatu egiten dugu gainera. Horregatik ez ditugu “bat-batekoak” egiten.

—Zer helarazi gura dio Zzioren Pausuz pausu diskoak entzuleari? Zer aurkituko du letra aldarrikatzaileen atzean? Zein edo zeintzuk dira letren sormen-iturriak?

—Entzuleak aurkituko du CD iluna, musika oso iluna du, letrak ilunak eta aldarrikatzaileak dira, ez dago alaitasuna transmititzen duen abesti bat bera ere. Autoekoizpena da, helburu komertzial bakoa. 5 euroan dago salgai, eta horrek ere erakusten du prezio horretan diskoak egin egin daitezkeela. Iñaki Plagaz grabatu genuen Donibaneko gaztetxean eta Alemanian egin ditugu kopiak. Guk mundua nola ikusten dugun kontatzen dute kantuek, eta ikusten ditugun horiek salatzen ditugu,

“Selektah ez zuen rap zaleak bakarrik gogoko; hori behar dugu, ez hamaika disko eduki, denek bisera janztea...”

dia hori da, oilarren kontua ikustera, oilarren-lehiak edo batailak deritzena. Eta hortik dator hopa eta bat-batekotasuna elkarrekin doazen iritzia. Ordea, guk hori salatzen dugu; gure rapa aldarrikatzeko, ez da norgehiagoka! Izan dira kasuak, esaterako: behin Goienetxeoketako bat eszenato-

adibidez: lehengo, “Garai berriak”, kantutak gaur egungo garaia salatzen du, menpekotasuna, norabidea, jendea nola dabilen, egunerokotasuna... Istorio bakarra da, baina, tamalez, (h)istorio(a) asko kontatzen ditu... Atxiloketa batena... Zzio den edo rapa zelan ikusten dugun konta-

tzen duena... Integrazioaz diharduena, niretzat abesti oso inportantea da hori, talde askok gauza piloa aldarrikatzen dituztelako, baina oso gutxik egiten dute integrazioari buruzko kanta bat; kantu hori hauerren integrazioari buruzkoa da... “Erosi eta Saldu”, “Ez da salgai”, Euskal Herria ez dagoelako salgai, etxebizitza-eskubidearekin eta Iparraldeko egoerari lotuta... Baina hobere duzue entzutea!

—**Sormen-lana bien artean egiten duzue?**
—Bai, interneti esker bizi da Zzio!! “Jo”-k basea egin edo sortu ostean, Odei eta bio bidaltzen digu. Oinarri horrek iradokitzen digunaren edo sentiarazten digunaren arabera, zeri buruz idatzi erabakitzen dugu, gero koplak banatzen ditugu eta bakoitzak bere kabuz idatzen ditu dagoz-kion letrak. Halere, badira letra batzuk, kantu batzuetarako, elkarrekin sortu behar ditugunak, elkarrekin, batera rapeatzen ditugulako gero, ez berak bere zatia eta nik nirea... Bestalde, zuzeneko emaldietan ere “Jo” da DJ-a.

—**Iparraldean nahikotxo kantatu duzue, esan liteke arrakasta lortu duzuela, iaz EHZ festibalean ere aritu zineten...**

—Arrakasta, arrakasta... ez dakit nik; behintzat Zzio izena ezagutzera eman dugula esan daiteke. Egia da, Odeiren izenak asko jokatzen duela kontu horretan, jotzeko aukerak zabaldu, han kontzertuak bilatzeko laguntza izan da... Bestalde, adibidez, orain dela bi urte aukera eman ziguten Black&Basque-n jotzeko, gu orduan ez ginen prest, baina, aukera polita zela ikusi

genuen, nahiz eta lehen kontzertua izan eta nahiago taberna txikiago batean egin... Azkenean, bai, joan ginen; eta leiho polita izan zen guretzat. Gero, bai gaztetxeetan, bai tabernetan kontzertuak eman ditugu. Euskal Herria Ez da Salgai plataformarentzat kantatu dugu, Saran Herri Urrats baino lehenago presoen alde egiten den gaupasan, Euskal Herria Zuzenean egindako emanaldia ere oso inportantea izan zen e.a. Eta ondo! Pozik! Ez dira hainbeste kontzertu izan, dozena bat edo, baina nahiko politak izan dira... Laborantza Ganbararentzat ere arituko gara, eta urtarriaren 26ko Santurtziko kontzertuagaz hemengo ibilbideari ekingo diogu.

—**Iparraldean bizi izan zara, orain taldeagaz, askotan joaten zara... Horrenbeste, zer giro Ipar Euskal Herrian?**

—Bi urtez, 15-16 urte nituenetik 17-18 urte bitartera edo, Ipar Euskal Herrian bizi izan nintzen, sukaldaritza ikasten... Garai politak izan ziren! Azken boladan ia astebururo noa hara, grabaketak izan direla, kontzertuak direla.... Pilo bat mugitzen dira, dabiltzanak eta daudenak piloa mugitzen dira. Ekimen piloa egiten dira euskararen inguruan. Orain herrietan gazteen elkarteak edo taldeak sortzen ari dira, gazteria piloa mugitzen da, herri guztietan, ez dira asko baina horiek izugarri mugitzen dira... Hori ikustea polita da! Zaharrak ere bai, eta ia denek badakite euskaraz, “erdikoak” dira “huts egiten” dutenak. Egia da, Lapurdi aldean mugitzen garela oro har, horko ikuspegia daukat; Baxe Nafarroara eta Xiberura ez gara askotan joan... o

adi lagun!

Laster pasatuko dizugu urteroko harpidetza kuota

edozein argibidetarako deitu telefono honetara: 94 491 13 37 edo bidali mezua publiuk@aldizkaria.biz helbidera

[fotografia]

Olentzero Amerikan

Gabon hauetan ere munduan barrena ibili da Olentzeroren loba, Iñigo Iraultza Garcia *Iru*: Euskal Herrian bizi diren hainbat lagunen opariak eroan dizkie euren senideei, oraingoan Amerikara; Mexikon eta Guatemalan izan da eta argazkiak igorri dizkio, beste behin ere, UK-ri, Amerikatik zuzenean, bidaia egiten ari zela. Hauexek dituzu Uribe Kostako Olentzeroren abentura barriaren irudi batzuk baina, gogoko izanez gero, ondoko webgunean topatuko dituzu gehiago: www.arrauntheworld.com.

Argazkiak: **Iñigo Iraultza Iru Garcia, Arraun The World** ekimena

[fotografia]

[fotografia]

Uribe Kostako Mankomunitatean gora-beherak

Balizko irregulartasunak direla-eta txostena eskatuko du Osoko Bilkurak

Uribe Kostako Mankomunitatean irregulartasunak salatu ditu Bilduk, aurrekontuak onartzeko Osoko Bilkuraren atarian. Halere, onartu dira aurrekontuak, baina beste erabaki bi ere hartu ditu Osoko Bilkurak: balizko irregulartasunei buruzko txostena eskatzea eta Aldundiari kontsulta egitea.

2013rako aurrekontuak onartu ditu Uribe Kostako Mankomunitateak, ikamika artean. Bilduk hainbat irregulartasun salatu ditu lehenaren funtzionamenduan eta ez du parte hartu gura izan aurrekontuen bozketan. Izan ere, besteak beste, aurrekontuen onarpena Asanblada Nagusiari dagokiola dio koalizioak.

1989an sortu zuten Mankomunitatea zazpi udalerrik, eta urte bi berandua go egituratu: Lemoiz, Gorliz, Plentzia,

Erabilirik gabeko olioak jasotzeko edukiontzia

Urduliz, Barrika, Sopela eta Berangok. Asmoa zen herritarrei zerbitzu hobek eskaintzea. Ondoko bost arloak lantzen ditu: zerbitzu sozialak, iraunkortasuna,

berdintasuna, euskara eta kontsumoa. Herri batzuek arlo danetan parte hartzen dute, eta beste batzuek ez.

Bilduk dioenez, Mankomunitatearen lehen Estatutuetan, 1991n, organo nagusi bi zehaztu zituzten: Asanblada Nagusia (Mankomunitateko zinegotzi guztiak osatutakoa) eta Osoko Bilkura (udalerrietako ordezkariak osatutakoa biztanle kopuruaren arabera).

1995ean, Bizkaiko Aldundiak arau onartu zuen udalez gaindiko eremuko erakundeei buruz, eta Estatutuak Foru-Arara egokitzeko eskatu zion Mankomunitateari, Bilduren arabera. Baina koalizioak salatu duenez, “*Mankomunitatea ez da araudira egokitu*” eta, beraz, “*indarrean dagoen araudia irregulartasunez josita dago*”. Ondokoak lirateke Biduk zerrendatutako irregulartasunak:

Anabel Landa > Uribe Kostako Mankomunitateko presidentea

“Irregulartasunen susmoa bazeukaten zergatik ez zioten errekurtsorik ipini Osoko Bilkuraren deialdiari?”

—Bilduk hainbat irregulartasun salatu ditu Mankomunitatearen funtzionamenduan, zer deritzozu horri?

—Prensaurrekoa izan zen aurrekontuen Osoko Bilkura baino ordubete lehenago, eta guk ez genuen abisurik izan, ez genekien Bildu zertan zebilen. Baina gauzak horrela, txosten juridikoa eskatzea erabaki genuen Osoko Bilkuran; izan ere, aipatu zituzten gauzak ez dira oraingoak: ez geunden Mankomunitate-

an, ez oraingo Osoko Bilkurako kideak, ez egungo teknikariak. Gainera, tartean Foru-Arau bat dagoenez, Aldundiari kontsulta egitea ere erabaki genuen. Niretzako sorpresa izan zen talde politiko batek, ezer baino lehen, hori dena prentsara ateratzea, aurretik ezer esan barik eta teknikariei kontsultatu barik.

—Besteren artean, Bilduk zera dio: 1995eko Foru-Arauaren arabera, aurrekontuak Asanblada Nagusiak onartu

beharko lituzkeela, ez Osoko Bilkurak.

—Ikerketa egin dute, oso ondo, baina ez da bidezkoa prentsara ateratzea bilkura baino ordubete lehenago, eta uste izatea hainbeste urtetako funtzionamendua une batean alda daitekeela, informazio partzial batez bakarrik. Ezin zezaketen pentsa, ikuspuntu hori bakarrik izanda, ez genuela onartuko aurrekonturik. Uste dut helburua zela aurrekontuak ez tratatzea bilkura horretan. Eta hor kolo-

Bizimeta da Mankomunitateak eskaintzen duen zerbitzuetako bat

Irregularitasunak eta eskaerak

Lehenengoz, Foru-Arauren arabera, Mankomunitateko organo gorenaren Asanblada Nagusiak izan beharko lukeela dio Bilduk, eta ez Osoko Bilkurak; eta, hor-taz, aurrekontuen onarpena Asanbladari legokiokela. Bigarrenik, organo gorenaren izatekotan, Osoko Bilkurak hauteskundu-

deetako emaitzak islatu beharko lituzkeela, baina ez dela horrela. Hirugarrenik, Osoko Bilkurak udalbatzen zingotzieren heinekoa izan beharko lukeela, baina ez dela horrela. Laugarrenik, Estatutueta agertzen ez diren organoak dauzkala Mankomunitateak: batzordeak eta Gobernu Batzordea. Bosgarrenik,

aurrekontuak arloka bozkatu beharko lituratekeela, herri guztiek ez dutelako parte hartzen arlo danetan; baina, aitzitik, bere osotasunean bozkatzeko direla. Eta seigarrenik, herriak Mankomunitatean sartu eta handik atera era irregularran egin izan dela.

Ondorioz, hainbat eskaera egin dio Bilduk Mankomunitateari: Osoko Bilkura bertan behera uzteko, Estatutuak 1995/3 Foru-Araura egokitzeko, organo gorenaren Asanblada Nagusia izateko, akor-

“Organo gorenak hauteskundeetan isla izan behar du, Bilduren arabera”

dioen baliozkotasuna aztertuko duen batzordea sortzeko eta egun dauden organo danen beharra aztertu eta funtzionamendua arautzeko.

Anabel Landa Mankomunitateko presidentek argitu du irregularitasunen zantzurik ez zeukatela, baina aurrekontuak jorratzeko Osoko Bilkura hartan erabaki bi hartu zutela: txosten juridikoa eskatzea eta Aldundiari kontsulta egitea, ondoko elkarrizketan azaldu bezala. ○

kan ipintzen dira ez egondako alderdi politikoak, baizik eta egondako Mankomunitatearen tekniko juridikoak. Nik duela urtebete hartu nuen Presidentetza eta esaten badidate funtzionamendua hau dela, ez dot zalantzan ipintzen. Baina Bilduk ez dio ezer eskatu oraingo teknikariari. Gauzak ez dira horrela egiten, erantzukizuna ez da-eta orain gaudenona, eta gauzak ondo begiratu behar dira, ez dira une batean erabakitzeak. Eduki dituzte bestelako bideak Osoko Bilkuraren deialdiari errekurtsioa ipintzeko eta berau gelditzeko, baina ez dute egin. Baina beno, ni oso lasai nago: txosten juridikoa eskatu dugu, hark esan beharrekoa esango du eta gero hartuko

dira erabakiak. Baina galdera bat egiten diot nire buruari: hainbeste mankomunitate dago Bilduk zuzenduta Euskadin, eta ez dut bakar bat ere ezagutzen horrelako erabakiak Asanblada Nagusiaren esku uzten dituenik.

—Osoko Bilkuran hartzen dira?

—Nik dakidanez, bai. Baina beno, izan liteke gure Estatutuak txarto egotea, baina hori esango du gaiari buruz dakienak. Eta eurek, Osoko Bilkura aurrekontuak onesteko gai ez delako susmoa izan badute aurretik, zergatik ez diote ipini errekurtsorik deialdiari? Gauzak horrela egin ahal izateko bideak badaude. 1995etik aurrera hartutako erabakiak baliogabeak badira, hori esan beharko

du horri buruz dakien norbaitek.

—Aurrekontuak onartu, onartu zentuzten, iazkoak baino txikiagoak.

—Jaitsi dira beste erakundeen ekarpenak eta jaitsierak eragin ditu, baina ez dira murriztu programak, ekintza zehatzak baizik. Apur bat jaitsi da Etxez Etxeko laguntzaren partida ere, Rajoyren 20/2012 Dekretua dela-eta: ezartzen du erabiltzaile berak ezin dituela eduki prestazio bi batera; hau da, Eguneko Zentroko erabiltzaileak ezin du eduki Etxez Etxeko Laguntza, eta alderantziz. Pozik gaude aurrekontuak ditugulako, baliabide oso garrantzitsua direlako, eta uste dugu dauzkagun zerbitzuak diruz ondo hornituta daudela. ○

BETIKO

IKASTOLA

Kalitatezko irakaskuntza euskalduna

- 0 eta 16 urte bitartean kalitatezko hezkuntza euskaraz.
- Ingelera 4 urtetik. Frantsesa DBHn.
- Zerbitzu ugari: autobusa, jantokia, merienda, zaintza.
- Eskolaz kanpoko aktibitate ugari.
- Ikastolen Elkartearen Leioako Ikastola bakarra

Ikastolen Elkartea

Deitu eta informa zaituz
 Tlf: 94 464 23 64
 94 464 33 07
 Fax: 94 464 22 05
 Helbidea: Artatza auzoa 84
 info@betikoikastola.net
 www.betikoikastola.net

GAVRKO

GIZONENTZAKO
MODA

Telletxe 5
 ALGORTA
 Tf. 94 460 70 84

[zinema]

Herensugeak bueltan

Sagako hirugarren istorioa, **Haritzaren bihotza**, estreinatu barri dute

Info+: www.herensugeak.com

Barton Films enpresa bilbotarrak banatzen du Dibulitoon Studiok eta Mili-metrosek ekoitzi eta orain dela gitxi zinemetan estreinatu den *Herensugeak, Haritzaren bihotza* animaziozko film luzea. *Herensugearen mendia* (2003) eta *Kubo Magikoa* (2006) filmen ostean, 6-10 urte bitarteko umei begirako saga honen hirugarren istorioa da. 75 minutu irauten du eta 3D CGI teknikaz egin da dago Angel Izquierdok eta Ricardo Ramonek zuzendu duten lana. Antonio Zurerak eta Lorenzo Orzarik idatzitako gidoiaren sinopsia hau da: “Gure mitologiako herensuge handiak, gizakien jazarpen basatiaz lepo, “Herensugearen mendi-

an” bildu ziren eta, beren ezagutza itzelen indarrak eta belaunaldiz belaunaldi metatutako magia batuta, desagertzea ebatzi zuten; hobe esanda, lekualdatzea (...). Herensugearen mendia erdian badago haritz tantai bat, mendia bezain handia denbora bezain zaharra. Sustrai-ek bidea egin dute, arian-arian, eta Herensugearen mendia muineraino iritsi

**«Animaziozko film luzea
 6-10 urte bitartekoei
 zuzenduta dago»**

dira (...). Gertakizun bitxi batzuek klima aldarazi dute Herensugearen mendian. Tenperaturaren bat-bateko jaitsierak hotzaren hotzez eta ilunpean utzi du lurraldea. Basoa hiltzear dago eta Robin elfo txikia, basoaren zaindaria, bizitza suntsitzen ari den gaitzari aurre egiteko, laguntza eske ari zaie jainkoei. Laguntza jaso bai... baina ez hark espero zuena!”.

Sortzaileen esanetan “Herensugeak istorioaren erroak Europako herri guztietara hedatzen dira. Unibertso magiko horretan bizi dira herensugeak, lamiak, intxixuak eta beste izaki miragarri asko eta asko. Edertasunez eta fantasiaz beteriko mundu magiko hori hurbil dutelako umeek biziki maite dute. Baina Herensugeak ez da dragoien eta printzesen istorio hutsa, harago doa...”. ◊

zure publizitatea hemen!

publiuk@aldizkaria.biz

Tf. 944 911 337

Hamar urteotako uzta

CD bi, DVD bi eta liburua: **Bonberenea Ekintzak 2002012**, Doinuen Hamarkada

Argazkia eta info+: www.bonberenea.com/ekintzak

Tolosako Bonberenea gaztetxeak 15 urte bete ditu, eta sortutako musika mugimendu edo plataformak, Bonberenea Ekintzak-ek, hamarkada bat; “Hamar urte elur-bola txiki hura abiada hartu eta gaur egun ezagutzen dugun elur-jauzia bihurtzen hasi zenetik, ‘Oztopo guztien gainetik’ bildumarako espreski egokitu zen estudio inprobisatu hartan”. Ibilaldia jasotzen duten CD bi, DVD bi eta tapaki gogorreko liburua argitaratu zuten iazko urte akabuan: *Bonberenea Ekintzak 2002012 Doinuen Hamarkada*.

“Autogestioan garatutako hamarkada

bat *Euskal Kulturaren historian betiko markatuta utzi nahi duen bilduma, katalogo, entziklopedia edo dena delako honek*” grabazio guztien zerrenda (diskoen portadakaz), plataformaren gaineko azalpenak (filosofia, mugimenduaren hastapenak e.a.), bertan hasieratik lanean egon den Karlos Osinaga ekoizleari elkarriketa, argitaratutako erreferentzia guztien zerrenda, argazkiak, orain arte kaleratutako disko bakoitzeko abesti bat (38 guztira), 13 zuzenekotan egindako grabazioak eta 16 bideoklip jasotzen ditu, besteak beste. Lana 20 euroan dago salgai. ○

zikloa > Neguko Bidaia

Andres Isasi Musika Eskolak eta Getxoko Kultur Etxeak antolatuta, V. Neguko Bidaia ziklo interesgarriaren eskaintza oparoagaz gozatzeko aukera egongo da otsailaren 16ra arte. Daborduko martxan den, kontzertu-solasaldietan oinarritutako ekimen horretan, aukeratutako musikatik bidaiatzeko proposamena egiten da aditu baten gidaritzapean. Lotzen diren emanaldien egitaraua hau da: Jose Maria Gonzalez eta Anus Cividian piano bikotea urtarrilaren 26an, Goio Gutierrez laukotea otsailaren 2an, Andrea Duca eta Luminita Duca biolin-bikotea otsailaren 9an, Jeronimo Martin jazz seikotea otsailaren 16an. Emanaldi guztiak Andres Isasi Musika Eskolako auditorioan izango dira, 19:30ean (sartzea: 4 euro).

Info+:www.getxo.net

liburua > Entzun!

Entzun! euskarazko musika aldizkari berezituak, urtero urte akabuan egin legez, 2012an kaleratutako erreportaje, elkarrizketa, zein kroniken aukeraketa (eta gehiago) batzen dituen liburua kaleratu du, 62. zenbakia. Bizkorrenek Durangoko Azokan eskuratuko zuten, baina gainontzekook oraindik ere badugu “betiko underground eta sotoko usain berezi eta kitzikagarri horrekin” gozatu ahal izateko aukerarik (Entzun!-en webgunean duzu lortzeko bideen barri). Gainera, Euskal Herriko 18 talderen zein artistaren beste horrenbeste kantuz osatutako CD-bilduma ere badakar.

diskoak

Mundu kodifikatuen...

Sarkor
Baga Biga

Gernikarren *Mundu kodifikatuen atzean* hirugarren disko honek punk-rock melodikoaren lurrak jorratzen ditu bete-betean. Irudikatzen eta saltzen diguten munduaren atzeko alde, benetakoa, erreala, zuri-baltza eta kaotikoa dela adierazi gura dute, kritika sozialez gainezka sortutako 11 abestiotan. Hurrengo hilean hasiko dute aurkezpen-bira.

Dale Candela

Itziarren Semeak
Mauka Musikagintza

Hirugarren lana kalean du Mungiako taldeak. Diskoaren izenburua, “Hego Amerikako iraultzei keinua” dela adierazi dute; eta emakumeak protagonisten artean dituela. 15 kantaz osatzen den laneko doinuak askotarikoak dira, hainbat estiloren “koktel tropikala”: funk, punk rock, reggae, ska, hip-hop, saltsa, hardcore, technoa e.a.

Anaia nagusia

Goienetxe Anaia
Gor

Hamar abestik osatzen dute Nafarroako hip-hop talde gaztearen lehenengo disko luzea den hau. “Euskaraz egindako hip-hop lotsagabe, ironiko eta zenbait momentutan garratza eta kritikoa-rekin euskal gizartea irudikatzen dute; politika, komunikabideak eta gure inguruan dabilzan pertsonaien istorioak jorratzen dituzte” euren letretan.

etorri
eta
ikusii!!

ORIXA

liburutegia

Alangoeta 8 (Euskal Herria kaleaguz bit)
Tf. 94 491 68 05
Algorta

Getxoko Andra Mari Gasolindegia

Txartel hau
aurkezten baduzu
%50eko
deskontua
izango duzu zure
autoaren garbiketan

Getxo eta Berango artean
Tf. 94 430 15 00
(15 eguneko epemuga)

I

Iñaki Bitxitegia

OMEGA, LONGINES ETA TAGHEUER
AGENTZIA OFIZIALA

Villamonte plaza 3 Tf. 94 430 23 45
Telletxe 1 Tf. 94 460 27 41

Algorta

[literatura]

Euskal literatura erdaretan Itzuli den euskarazko literatur-liburu- zerrenda, **Katalogoa, sarean** kontsultagai

Euskaraz idatzitako literatura liburu-
itzulpenen gaineko informazioa kontsulta
daiteke Euskal Literatura Itzulia Katalo-
goan (ELI). Elizabete Manterolak joan
den urtean EHUn aurkeztutako dokto-
resian oinarritzen da katalogoa. Itzulpen-
gintza eta Interpretazioan lizentziaduna
da Manterola (Orio, 1982) eta tesirako
batutako datuetatik abiatu da Katalogoa
(tesian datuen azterketa eta ondorioak ere
eskaintzen ditu). Katalogoa osatzeko,
beraz, hainbat irizpide edo muga hartu
dira kontuan, batetik, “*Euskal literatura
bere hastapenetatik, XVI. mendetik gaur
egunera arteko -2010- liburu guztiak izan
ditugu kontuan. Hala ere, jakin badakigu,
euskaraz idatzitako literaturak azken 30
urteetan izan duela bere garapen nabarmen-*

**«161 idazleren lanak
itzuli dira
38 xede-hizkuntzatar»**

*ena, eta literatura horren itzulpena bere
garapenari lotuta dago», azaldu du lanean
Manterolak; bestetik, “...euskaraz idatzi-
riko literatura da gure azterketaren oina-
rria. Xede-hizkuntzei dagokienez -zein hiz-
kuntzatar itzuli den-, (...) hizkuntza guz-
tiak izan ditugu kontuan”; eta azkenik,
“eleberrriak, olerkiak, ipuin laburrak e.a.*

Elizabete Manterola. Argazkia: elearazi.org

*zein euskarri motatan itzuli diren kontuan
hartu da, oraingoz liburutara mugatu
dugu bilaketa; izan ere, asko baita aldizka-
rietan edota interneteko webguneetan itzuli
izan den euskarazko literatura”.*

Hala, urte erdi pasatxo sarean eta era-
bilgarri daroan Katalogoak 1.176 sarrera
(berrargitalpenak kontuan izan barik, 935
liburu danatar) ditu: 480 jatorrizko izen-
buru, 161 idazleren lanak itzuli dira 38
xede-hizkuntzatar.

Arduradunek jakinarazi dutenez,
Katalogoa osatzen joango dira, datuak
urtero eguneratuko dituzte. ○

Info+: www.ehu.es/ehg/eli/

liburuak

Bertan goxo
Karlos Linazasoro
Susa

Tolosarraren ohiko egoera
absurdoen, ironia eta kritika
sozialeko estiloa du eleberr
honek, oraingoan pasarte
umoretsuak gainezka.
Beilategiaren inaugurazio
festa du abiapuntu narrazio-
ak eta horretan gertatzen de-
na jabearen alabaren ahotik
ezagutuko dugu...

Zazpi ebidentzia...
Xabier Amuriza
Lanku; autoekoizpena

Orain 3 urte kaleratutako *Eus-
kara batuaren bigarren jaiotza*
lanaren haritik doa zomotza-
raren *Zazpi ebidentzia birjai-
otzarako* “saiateratura” (sai-
kera eta literatura) hau. Eus-
kararen gaineko aje eta egite-
koetan nabigatzen du, eta
hurrengo nobela baten fikzio
zatiak ere txertatzen ditu.

N. Larrañaga eta B. Amade > herri-kirolak biziz

“Gazte eta haurrek nagusiok egiten ditugun ariketa berak egingo dituzte ikastaroan”

Martxoan hasiko diren ikastaroetan izen-emateko: 635 737 679

Herri-kirolak pasioz bizi dituzte Beñat Amade eta Naia Larrañaga Getxo Herri-kiroletako kideek. Martxo aldean haur zein gazteentzako herri-kirolak antolatuko dituzte; hori dela eta, UK eurekaz batu da gehiago jakitearren.

—Zergatik sortu gura duzue gazte eta haurrentzako herri-kirol taldea?

—Lehenengo eta behin, ez gara asko kirol honetan dihardugunok, eta urte batzuetara gazte zein haurrak kirolean murgiltzen ez badira kirolak ez du etorkizunik izango. Gainera, gaur egun, kirola futbolera zein saskibaloira murrizten da, eta herri-kirolak gure kulturaren parte diren heinean, ezagutu beharrekoak ere badira. Horrela, eta txikienei tradizio horien historia zein den irakastea eta herri-kirolez goza dezaten ere helburu dugu.

—Zeintzuk izango dira ariketak?

—Nagusiok egiten ditugun ariketak egingo dituzte, material egokituarekin; besteak beste, txinga, trontza, zaku eta ingudi txikiak. Teknikaz erabiltzen irakatsiko diegu.

—Zein da Uribe Kostan herri-kirolen egoera?

—Bizkaian herri-kirolek ez daukate leku handirik; Gipuzkoan, tradizio handiagoa da. Goierrin sokatira dago, eta Getxon ere herri-kirolak egin daitezke, baina oro har, ez dago parte-hartzailerik. Hori bai, ez dago harrobirik, gazte oso gutxi animatzen dira herri-kirolean hasten. Gu-

«Herri-kirolak gure kulturaren parte dira, eta sarri ez dira ezagunak»

rean tradizio falta dago, eta hori bultzatzeko asmoa dugu. Emakumeen kasuan ere, Bizkaian oso gutxi ari gara; Gipuzkoan kasu honetan ere gehiago dira.

—Zeintzuk izango dira ikastaroen nondik-norakoak?

—Bi talde izango dira ostiralero; 6-10 urte bitartekoak, 17:00etatik 18:00etara; eta 10-14 urtera bitartekoak 18:00etatik 19:00etara. Ikastaroak Andra Mariko probalekuan izango dira. ○

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

ETXeko ELEKTROTRESNEN KONPONKETA

Lacofris, s.l.

- MARKA GUZTIAK
- 24 ORDUTAN ERANTZUNA
- 3 HILABETEKO GARANTIA
- 25 URTEZ ZURE ZERBITZUAN
- IRTEERA DOAN

Tf. 94 430 52 00 Kasune 18 · ALGORTA

Ziortza Mangas > Liverpool

“Ingelesa menperatu arren ez diezu ezer ere ulertuko”

Deustuko Unibertsitatean Psikologia ikasi zuen Ziortza Mangasek (Algorta) eta iaz amaitu zuen karrera. Orduan erabaki zuen alde egitea, nora eta Liverpool hirira (Erresuma Batua). Arrazoi nagusi bik eroan zuten hara: batetik, inglesa ikastea eta, bestetik, beste esperientzia bat bizitzea. Hilabete batzuk daroaz han eta, oraingo, oso gustura ei dabil. Asmoa dauka Liverpool-en urtebete lotzeko, baina ez dauka erabat argi: lana topatzen ez badu, agian, denbora gitxiago izango da, baina dana primeran badoa, urtebete oso-oso luzea izan daiteke Mangasena.

Ingelesa ikastera joan zen udagoiengan Ziortza Mangas Liverpool-era.

Zer bisitatu

Gauza asko dago ikusteko eta turismo mota ezberdinak egin daitezke hiri handi honetan! The Cavern Club (The Beatles musika taldearen taberna) ezinbestekoa ei da. Inguruko tabernetako giroa berezia da eta, gehienetan, *life music* edo zuzeneko musika dago gauero. Royal Liver eraikina: goian *Liver Birds* txoriak daude eta kondairak dio Liverpoolen zaindariak direla. Albert Dock zonaldea: portu ingurua, oso polita. *Another place* hondartza: hirigunetik trenez 15 minutura, ez da ohiko hondartza; estatuaz beteta dago eta paisaia izugarri lasaigarria da. Anfield futbol zelaia: futbolzaleek ikusi beharrekoa; behin barruan, *This is Anfield* kartelaren azpitik sartu eta... hortxe dago zelaia!

Zer ez galdu

Ezinbesteko gauza bi egin behar dira Liverpool-en, Mangasen iritziz: batetik, pub zahar batean pinta bat edan lagunakaz, zuzeneko musika entzun bitartean; bestetik, te goxo bat edan.

Kontuz!

Hiri handi denetan legez, orokorrean kontuz ibili behar da gauean. Bestalde, ‘kontuz’ ibili behar da Scous hizkuntzagaz ere: bertokoe egiten duten ingelesa da, baina ulertzeko oso zaila, eta eurek ez dute ahalegin handirik egiten ulerkorrago egiteko; seguruenik ez diezu ezer ere ulertuko ingelesa primeran jakin arren.

Harritzeko modukoa

Oso ‘ingelesak’ direla: beti daude laguntzeko prest, ate guztiak irekitzen dizkizute eta jatetxeetan zerbitzariak gizonengana baino ez doaz kobratzera. ○

Nor da

Nongoa
Algortakoa

Adina
24

Zertan dabil
Ingelesa ikasten eta beste esperientzia bat bizitzen

Ikasketak
Psikologia, Deustuko Unibertsitatean

Zenbat denbora Liverpool-en
Lau hilabete daroa Liverpool-en eta gutxienez urtebete geratzeko asmoa dauka

Non dago

Lurraldea
Ingalaterra (Erresuma Batua)

Ekonomia
Erresuma Batuko bigarren portua esportazioari dagokionez

Hiria
1207an sortua, Londres hiriburutik 283 km-ra

Kokapena
Ingalaterra ipar-mendebaldean

Azalera
115,65 kilometro koadro

Biztanleria
454.000tik gora

Hizkuntza
Ingelesa eta Scous hizkuntza

Dirua
Libera esterlina

Mikelats eta Atarrabi

Euskal mitologiaren atalean Mari eta Maju ezagutu ostean, gure jainkosaren semeen momentua ailegatu da: Mikelats eta Atarrabi.

Hasteko, ez dakigu umeen aita nor den, Marik bikote bat baino gehiago izan baitzuen, lekuaren edota momentuaren arabera. Horrela, batzuk Maju aipatzen duten bitartean, beste batzuk Sugaar-en edo deabruaren ondorengoak direla diote, baita Bizkaiko lehenengo Jaunarenak ere, "Jaun Zuria" delakoa. Eta azken honetan mitologia eta antzinako gertakari historikoak elkartzen dira, beste egun batean ikusiko dugun moduan.

Baina gaurko pertsonaiak aztertzen baditugu zera topa dezakegu: ongia eta gaizkia, gaua eta eguna, maitasuna eta gorrotoa... Azken finean, mito honegaz kontrajarritako presentziak eta, aldi berean, elkarren osagarri direnak azaltzen dira, besteak beste.

Kondaira

Zugarramurditik Sarara doan zonaldean esaten dutenez, anaia biek Zugarramurdi-ko haizulo batean ikasi zuten, Etsai izeneko deabruaren tutoretzapean. Ikasketen truke eta behin ikasketak amaituta, bieta-ko batek betiko lotu behar zuen deabruagaz, ordainketa modura. Kontakizun batzuek diote Mikelatsi egokitu zitzaioela deabruagaz lotzea, nahiz eta anaia haren erruki izan eta bere lekua betetzea erabaki zuen. Atsedetik hartu barik kobazulotik alde egiten saiatu zen, bere azkartasun guztia erabiliz deabrua nahasteko trikimailuak asmatuz. Hori, ostera, ez zen nahikoa izan. Deabruak etengabe galdetzen zion: "Atarrabi, non zaude?", kontrolpean edukitze-ko asmotan. Aitzitik, egun batean, dea-

Mikelats eta Atarrabi. Ilustrazioa: Daniel Castello

bruak berandu erreakzionatu zuen, eta Atarrabi kobazuloaren kanpoalderantz abadura bizian zihoanean baino ez zuen zabaldu eskua, beretzat harrapatuz itzala eta Atarrabiren oinetako baten orpoa.

«Ongia eta gaizkia; gaua eta eguna, maitasuna eta gorrotoa... kontrajarriak bezain elkarren osagarri»

Beranduago, Atarrabi apaiz egin zen, Sarako parrokia bere ardurapean izatera iritsiz. Aitzitik, deabruak ez zirudien oso pozik apaizaren itzala eta orpo bat bakarrik edukitzeagaz, eta etengabe bilatzen zuen are gehiago kaltetzeko modua. Hori dela eta, deabrua jaun dotore baten itxurapean

azaldu zitzaion Zugarramurdiko kobazulotik gertu behiak galdu zituen gizon bati eta zera esan zion: "Nik erakutsiko dizut zure behiak non dauden, baldin eta pakete hau Sarako apaizari eroaten badiozu". Behizaina ados zegoenez, behin behiak berreskuratuta Atarrabirengana joan zen, pakete misteriozua beragaz zeramala. Behin irekita, Sarako apaizak egiaztatu zuen barruan zeta gorritzko hainbat gerriko zeudela, ezin hobeto tolestuta. Lasaitasun osoz hartuz, baserritarrari entregatu zizkion, eta ondoko zuhaitz baten enborraren inguruan lot zitzen agindu zion. Horixe egin zuen behizainak, eta, bat-batean, lurrera erori zen zuhaitza, tximista bortitz batek zauritu izan balu bezala. ○

[badaukazu non aukeratu]

Taberna eta jatetxe asko dugu gurean. Gida honetan aukeraketa xumea aurkeztu gura dizugu, aniztasuna albo batera utzi barik, eta gozaten has zaitezten.

portu
zaharra
bar

Portu Zaharra kalea 35
48991 Algorta - Getxo (Bizkaia)
Tf. 94 460 20 33
portuzaharra@portuzaharra.com
www.portuzaharra.com

SOLAETXE

Eguneko menua **Jatetxea** Karta
Asteburuko menua Oilasko erretegia

Sarriena auzoa 166 - 48940 Leioa (Bizkaia) Tf. 94 463 24 87 Fax. 94 431 69 55 www.restaurantesolaetxe.com

Arriatera 83, SOPELANA Tf. 94 676 34 07

Zure taberna edo jatetxea hemen agertzea gura baduzu ipini gugaz harremanetan:

94 491 13 37
publiuk@aldizkaria.biz

BODEGILLA
BUTRON

Bidebitarte, 4. eta 5 - Algorta (Getxo)
94 430 01 74
www.bodeguillabutron.com

txakoli
mota gane tx.
txakolina

Leioa-Unbe errepidea 34 (Akarlanda Parkea) Gohierri-Erandio
Tf. 94 467 00 07 www.txakolimotagane.com

C/ Alangobarri n°3 C.P 48991 Getxo Telf. 94 466 16 61

CAFETERIA
COSMOPOLITA

Andres Larrazabal 5, 48930 Areeta-Getxo
Tf. 94 608 51 34 - Mug. 609 44 08 80

LA LURREN

GOSARIAK
PINTXOAK
KOPAK, MUSIKA ETA GIRO EDERRA
SOPELA
Ripa Kalea 1 (Udaletxe atzean)

GURE
ETXEA
taberna

HAMBURGESAK, PINTXOAK ETA GIRO EDERRA
Caja de Ahorros, 14 - Romo / T. 94 463 68 80

Asador Cervecera
BERANGO

Oilasko erreak, indabak, txuletoia, arraina txingarretan
Menu bereziak enkarguz - Gabonetako Menu bereziak
Pollo asado, txuletones, alubias, pescados a la brasa. Menus especiales por encargo - Menus especiales Navidad

EGUSKIZA 32- 48940 BERANGO- Erreserbak 658 89 56 93- Tf. 94 668 13 34

Berango

JAN-TOKI
OPMAZABAL

Eguneko menua
Menu bereziak
Karta
Erreserbak:

☎ 94 476 2389
☎ 607 21 89 61
LUTXANA-ERANDIO

[pintxotan]

Barazkien erreinuan

barazkijaleentzako pintxorik gozoena

Gazta eta barazkien arteko konbinazioak ahogozoa sortzen du

Barazki egindakoa da oraingoan Bodeguilla tabernako barratik dakarkizugun pintxo ederra. Hain osasuntsuak diren barazkiak jateko aitzakia hoberik ez dugu topatu beharko; izan ere, modu gozo-gozoan jan ahalko ditugu espinakak eta kalabazina. Hasteko, espinkabexamela egin beharko dugu; hori egiteko espinakak zatitu beharko ditugu eta irina, esne eta baratxuri zatituagaz sutan jarri, ondo-ondo irabiatu bexamel-orea egin arte; edozein bexamel egiteko urratsak jarraitu beharko ditugu. Ondoren, kalabazina fin-fin moztu beharko dugu, arrautza-irinetan pasatu eta oliotan frijitu. Horrez gainera, tomatez, kalabazinez eta tipulaz egindako pistoa egingo dugu. Pistoa egiteko barazki

horiek txikituko ditugu, eta oliotan apurka-apurka egin bitartean gatzatu. Pistoa behin eginda, ogi zatiaren gainean jarriko dugu, eta pintxoa eraikitzen hasiko gara. Pistoaren ostean espinkabexamela jarriko dugu, eta orduan kalabazina jartzen hasiko gara, kalabazina hiru kapa jarri beharko dugu. Horrela, pintxoaren dorrea eginda daukagunean gazta gaintetik botako dugu, gero gainerretzeko. Eta azkenik, nahi izanez gero, perrexila bota ahalko diogu gaintetik pintxoari; lasai egon, lan ederra egin ostean, baduzu prest gozoa baino gozoagoa den pintxo osasuntsua. ○

Osagaiak: espinakak, kalabazina, gatzak, berakatza, irina, esnea, gazta, tomatea, tipula, perrexila

JUAN-MARI

Harategia eta txarkuteria

LAS MERCEDES 31 • TF. 94 464 41 25

AREETA

KONTXI

ZUAZUBISKAR

URDAITEGIXA

Adituak gara, Urdaiazpiko Iberiko, Pate eta Gaztietan!!

Alangobarri 10, ALGORTA
TF. 94 491 02 93

TXIBERRI

edantokia
frontoi partikularra

Aita Gotzon 4, URDULIZ

Tf. 94 676 07 15

prentsa • aldizkariak

GETXOKO KIROI. PORTUA
Arriluze z.g. • Tf. & Fax: 94 491 53 21
ALGORTA • GETXO

Torreña 2
48990 ALGORTA
94 491 12 71
iratialgorta@gmail.com

irati
OPARIK MODA GAZTEA

GOIZEAN

"Gozoki eta prentsa, gutxi denik ez pentsa"
Prentsa - Fruitu lehorrak - Aldizkariak - Lixarrieriak

Orduña Mendatea 1 Telletxe 13
Tf. 94 430 22 13 Tf. 94 460 02 88
GETXO ALGORTA

Zurikaldai

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

[horoskopoa]

URA

(Abenduak 21 urtarrilak 19)
Amaitu dituzula azterkerak eta zorionak! Eta orain, ospatzera? Barkatu, gaurko ikasleok atsedenek ez daukazu-eta: ikastea ez bada, beti lanak egiten zabilzate. Animo!

OTSOA

(Urtarrilak 20 otsailak 18)
Mezu bitxia jasoko duzu telefonoan datozen egunotan, baina ez duzu jakingo norena. Hitzordu bat proposatzen badizute ipini dotore eta eskatu lagun bati zuzag joateko.

ADARRA

(Otsailak 19 martxoak 20)
Badatoz inauterik eta, urtero legez, mila moztorro darabilzu buruan, baina ezin danak jantzi. Beno, herriz herri joatea ere badaukazu, egun bakoitze moztorro bana ipiniz!

AITZURRA

(Martxoak 21 apirilak 19)
Eztarria ondo zaindu duzu aurten santa eskean kopla derrak abestu ahal izateko. Bejondeizula! Diru mordoa batuko duzue, aukeratu ondo nori lagundu.

HOSTOA

(Apirilak 20 maiatzak 19)
Badirudi joan dela udagoieneko haize eroa eta iritsi dela neguko hotza. Zuk daborduko harrapatu dituzu gripe pare bat. Kalean ibiltzeko ez lizateke hobe berokia jantzea?

EGUZKIA

(Maiatzak 20 ekainak 18)
Lan eskaintza interesgarria egingo dizute, baina exetiek nahiko urrun. Erabaki egin beharko duzu: kanpora bizitzera joan edo lana galdu. Ondo pentsatu, luzerako izango da-eta.

GARIA

(Ekainak 19 uztailak 18)
Ai, laztana! Ez duela gehiago zuzag lotu gura? Hor konpon, berarentzako kalte! Hartu telefonoa eta deitu lagunici, parranda joateko irrikan daude-eta. Eta bestea, doala pikutara!

LASTOA

(Uztailak 19 abuztuak 17)
Gabonetako oporrak aspaldi amaitu ziren eta gogorra baino gogorragoa izan duzu urtarreko aldapa, ezta? Everest baino altuagoa izan da, baina egun lasai, lautadara iritsi zara orain.

IRATZEA

(Abuztuak 18 irailak 16)
Ez Gabonetakoa, ez Errege Egunekoa: aurten ere ez duzu irabazi saririk loterian. Baina aitortu egizu oso zaila dela irabaztea parte hartu ezearan... Hurrengoan probatu txartel bat erosten.

META

(Irailak 17 urriak 16)
Aizu, ezin zara ibili beti moztorro beragaz, aski da beti troglodita eta moja jantzea. Baduzu garaia inauterietako armairu barrua garbitzeko eta jantzi modernoagoak ipintzeko!

HAZIA

(Urriak 17 azaroak 15)
Triste zaude azken aldian, baina normala da egun osoa etxe zuloan sartuta emoten baduzu. Zoaz kalera, urten eguzkiaren argitara, egunak orain gero eta luzeagoak dira-eta!

NEGUA

(Azaroak 16 abenduak 20)
Ederra egin duzu! Kotxe barria apurtu eta zaharrari baja emon zenion: zer egin? Beno, orain behintzat aukera daukazu Barik txartela ateratzeko, garraio publiko guztietarako balio du-eta!

Kopiak
SALGAI
UK aldizkariaren
bulegoan

Uribe Kostako
aldizkariaren
ekoizpena

denborapasa

HITZ GURUTZATUAK

LUMA aldizkariaren eskutik

Ezker eskuma

1. Gertaerak, jazoerak. 2. Lantzen den lur zati mugatua, saila. Arrazoi. 3. Pluralean, kolore zurixkako metal distiratsua. Fosforoaren ikur kimikoa. 4. Bukera, amai. Belearen familiako txori handi isats luzea. 5. Errepikatuz, gorotza. Bizkaieraz, gainerako. 6. Pastelak baino Ipar Euskal Herrian dioten bezala. 7. Anaia, senide arra. Azal gogorreko fruitu tropikala. 8. Emakume izena. Behar, egiteko. Tulioren ikur kimikoa. 9. Barruratua. 10. Lehenengo bokala. Lapurtuak, ostuak.

Goitik behera

1. Pluralean, zaurietan ipintzen den ehun mota. Mendien arteko lautada edo harana. 2. Elikatzea, elikadura. 3. Marinelen zerrenda jasotzen duen agiria. Animalia otzan. 4. Apustua, postura. Niobioaren ikur kimikoa. 5. Ohiko, ez du inolako berezitasunik. Bizkaiko ibai. 6. Bizkaieraz, sobera. Nabar, orban arreak ditu. 7. Bostehun, zenbaki erromatarren arabera. Amerikako ibai luzeena. 8. Itsas oskoldun txikiak, jateko onak. Errepikatuz, ugatz. 9. Atx!, otx!. Kako itxura hartua edo emona. 10. Mokadu, ahamen. Sortu gaituztenak.

Soluzioa

ez horren gaztetxoak < **bilatu eta irabazi** > gaztetxoak

Zein
mendetakoa
ei da
Otxandategi
dorrea?

> Aurrekoaren erantzuna: Plentziako itsasadarra

> Irabazlea: **Goizane Miruri**

*deitu telefonoz: 944 911 337

SARIA

Oinutsik
kontsulta podologikoa

Zubigane 4, SOPELANA. Tel: 94 404 74 20
oinutsik@euskalnet.net

*Agate Deunean makilak
erritmoa jartzeko baino
ez dira?*

- **Bai, kantaren erritmoa jarraitzeko**
- **Ez, amalurra esnarazteko ere bai**
- **Ez bata ez bestea, apaingarri dira**

> Aurrekoaren erantzuna: Mari Domingik

> Irabazlea: **Andoni Sarasketa**

*deitu telefonoz: 944 911 337

La Gusana
liburudenda

lagusana

SARIA

Tellagorri plaza, ALGORTA. Tel: 94 491 14 12

Bidalari erantzuna eta zure izen-deiturak **uk@aldizkaria.biz** helbide elektronikora edo **94 491 13 37** telefonora deitu

GETXOKO KULTUR ETXEA UTZITAKO ARGAZKIA

Bittor Egurrola

ITXAS GANEKO GAZTEENAK ABORNIKANON, 1968

Itxas Gane taldeak 1968an Abornikanon (Araba) antolatutako udaleku batean ateratako irudi honetan, garai hartako eskauteko gaztetxoek ageri dira. Itxas Gane Eragin Katolikorako Kirol eta Aisialdirako Ekintza talde legez erregistratuta zegoen; Frankismo sasoi hartan aisialdirako elkarte edo talde bezala alkatzea eta jardutea debekatuta baitzegoen. Algortako Aldai Patronatuko eraikin zaharrean batzen ziren, eta urte haietan Jose Miguel Gandiaga abadea buru zuela, taldea hiru arlotan banatzen zen: mendi, eskaut eta dantza taldea. Eskaut-taldea adinaren arabera banatzen zen, maila bakoitzak *Oihaneko Liburua* ipuinean ageri diren animalien izen bana hartzen zuen; argazkikoa Otsokumeen taldea da, eta begiraleei Akela (ipuineko otso-taldeko buruaren izena) zeritzen. ○

Goiko lerroa (ezker-eskuma): Sabino Palacios, Mikel Amezaga, Mikel Zeberio, Santi Garate, Txurruka, Bingen Saitua, Kepa Arrieta, Iñaki Zaldunbide, Koldo Garamendi, Begoña Bengoetxea (Akela, begiralea), Iñaki Gaztelurrutia, Joseba Andoni Agirre "Kote", Amaia Ansoleaga (Akela, begiralea), Llona, Daniel Zubimendi, Manu Urretxua.

Behoko lerroa: Javi Urretxua, Kepa Amezaga, Josu Amezaga, Felix Rodriguez, Javi Izkoa, Imanol Gaztelurrutia, Josu Laka, Jose Garate (GB), Peio Uriarte, Joakin Garate "El Gallo" (GB), Joselu Garate, Jose Antonio Rey "Txipolio", Jon Bilbao, Xabier Azkargorta, Javi Saitua, Andoni Saitua.

MAIDER UNDA > borroka libreko kirolaria

“Emakumea izan behar zuen topikoa gorroto dut”

Testua: **Nerea Guijarrubia**

Defini egizu zeure burua berba bitan.

Burugogorra.

Orain zarena izango ez bazina zertan gura zenuke jardun? Zergatik?

Naizena dut gustuko. Ezingo nintzateke beste modu batekoa izan.

Badaukazu ohitura txarren bat?

Kafe gehiegi hartzea...

Zer barik ezin zaitezke bizi?

Lo egin gabe. Niretzako ezinbestekoa da lo egitea.

Barriz egingo zenukeen bidaiarik badago?

Londreseko bidaia, Olinpiadetara; oso polita izan zen.

Zein galderari ez zenioke inoiz erantzungo?

Ideologiaren ingurukoari.

Zer edo nor eroango zenuke irla isolatu batera?

Bikotekidearekin nahikoa izango nuke.

Zein da zure ametsetako bat?

Ama izatea.

Euskal Herriko zure txoko kuttuna? Zergatik?

Oleta, bizi naizen herria. Hemen denetarik daukat, familia, lagunak, mendia ere badaukat. Pozik bizi naizen lekua da.

Gorroto duzun topikoa?

“Emakumea izan behar zuen”. Are gehiago tonu desatseginarekin esaten badute.

Gogoko esaldi edo lelorik?

“Ematen ez duzuen eskuek, zer espero duzue?”

Zer barri irakurri gura zenuke biharko egunkarian?

Langabeziak behera egin du. ○

LABURREAN—Oletako borroka libreko kirolariaren aitormenak ditugu oraingoan irakurgai, Maider Undarenak (1977, Oleta) hain zuzen ere. 2008an hartu zuen parte lehenengoz Joko Olinpikoetan, 2012an, barriz, Londresetik itzuli zen brontzeko domina jantzita. Baina hori gutxi balitz, 10 bider izan da Espainiako txapeldun; mundu-mailan, ostera, 2007an bosgarren lotu zen munduko borroka libreko txapelketan, eta 2009an, txapelketa berean brontzea eskuratu zuen. Zalantza barik, inork gutxik garaitzen du Maider borrokan. Baina, borrokaz aparte, lana ere badu bizi den Atxeta baserrian; izan ere, lehian ez dabilenean, gazta egiten ematen ditu orduak familiak inguratuta.

IV. Pintxo lehiaketa

2012ko edizioan Getxoko 44 tabernak eta jatetkek hartu dute parte, eta euskararen erabilera ere gora doa urtez urte. Bezeroek 4.000 boto-txartel eta 39 SMS utzi dituzte euren puntuazio eta euskarazko piropoekin, eta hainbat elkarte eta merkatariren laguntzari esker, sari potoloak banatu ditugu.

Koldo Iturbe zinegotzia irabazleekin: Aita Mari taberna, La Reja taberna, Itziar Letamendia eta Sustrai taberna.

Eskerrik asko!

IRABAZLEAK

- **Epaimahaiaren saria:** La Reja taberna, *Bakailaoa onddozko pil-pilarekin eta txangurruzko ajoarrieroarekin.*
- **Herritarren saria:** Aita Mari taberna, *Kilda bai Prost.*
- **Hizkuntza-paisaia egokienari saria:** Sustrai taberna, *Ahate-lumatxoak.*
- **Aipamen berezia pintxo tradizional gozoenari:** Jolas aurre kafetegia, *Txerriboda.*
- **Aipamen berezia Eusko Labeldun produktuekin egindako pintxorik onenari:** Aita Mari taberna, *Kilda bai Prost.*

PIROPORIK ONENAK

Boto-txartel bidez:

Zelako sakramentua, zugatik utziko neuke komentua!
Izarra Larrazabal, Saniko taberna.

SMS bidez:

Pintxtoa izango banintz, zotza jango nizuke!
Itziar Letamendia, Glass kafetegia

Pintxotan eta berbetan!
¡Pintxa y piropea!

info+: www.getxo.net/euskara

beharsarea.net

lana euskaraz

egizu!

Getxo
bizi ezazu

Leioa
UDALA-AYUNTAMIENTO

E!
Erandio

BFA
DFB
Bakalio Foru Alkandua
Ogasanaren Foruak eta Zerbitzuak
Kulturaren eta
Deportazioaren Departamentua

Euzko Jaurlaritzaren
Gobernua
Euzko Jaurlaritzaren
Kulturaren eta
Deportazioaren Departamentua